Pinal Study Report ## Appendices to Volume I Sections 3-6 (Part 1 of 3) (NASA-CR-137508) SYSTEMS DESIGN STUDY OF THE PIONEER VENUS SPACECRAFT. TO VOLUME 1, SECTIONS 3-6 (PART 1 OF 3) Final Study Report (TRU Syster (Eroup) 143 p HC \$10.25 N74-32308 Unclas 47085 G3/31 29 July 1973 Contract No. NAS2-7249 Prepared for AMES RESEARCH CENTER NATIONAL AERONAUTICS AND SPACE ADMIN #### LIST OF VOLUMES ## VOLUME 1. TECHNICAL ANALYSES AND TRADEOFFS SECTIONS 1-4 (PART 1 OF 4) - 1. Introduction - 2. Summary - 3. Science Analysis and Evaluation - 4. Mission Analysis and Design ## VOLUME 1. TECHNICAL ANALYSES AND TRADEOFFS SECTIONS 5-6 (PART 2 OF 4) - 5. System Configuration Concepts and Tradeoffs - 6. Spacecraft System Definition ## VOLUME 1. TECHNICAL ANALYSES AND TRADEOFFS SECTION 7 (PART 3 OF 4) 7. Probe Subsystem Definition ## VOLUME 1. TECHNICAL ANALYSES AND TRADEOFFS SECTIONS 8-12 (PART 4 OF 4) - 8. Probe Bus and Orbiter Subsystem Definition and Tradeoffs - 9. NASA/ESRO Orbiter Interface - 10. Mission Operations and Flight Support - 11. Launch Vehicle-Related Cost Reductions - 12. Long Lead Items and Critical Areas ## VOLUME I APPENDICES SECTIONS 3-6 (PART 1 OF 3) VOLUME I APPENDICES SECTION 7 (PART 2 OF 3) ## VOLUME I APPENDICES SECTIONS 8-11 (PART 3 OF 3) VOLUME II. PRELIMINARY PROGRAM DEVELOPMENT PLAN **VOLUME III. SPECIFICATIONS** # Systems Design Study of the Pioneer Venus Spacecraft Final Study Report Appendices to Volume I Sections 3-6 (Part 1 of 3) 29 July 1973 Contract No. NAS2-7249 Prepared for AMES RESEARCH CENTER NATIONAL AERONAUTICS AND SPACE ADMINISTRATION MARTIN MARIETTA #### CONTENTS #### SECTION 3 APPENDICES - Appendix 3A. Venus Probe Windows - Appendix 3B. Accommodating the Magnetometer #### SECTION 6 APPENDICES - Appendix 6A. Command List Large Probe - Appendix 6B. Science Instrument Telemetry Signal Characteristics - Appendix 6C. Mission Profile Summary of Major Events (Typical) - Appendix 6D. Detail Weight Breakdown Optional Atlas/Centaur Orbiter, Version IV Science Payload - Appendix 6E. Mass Properties Preliminary Contingency Analysis - Appendix 6F. Detailed Mass Properties Optional Atlas/Centaur Orbiter Configurations, Version III Science Payload - Appendix 6G. Mass Properties Preliminary Uncertainty Analyses, Version III Science Payload - Appendix 6H. Detailed Mass Properties Optional Thor/Delta Orbiter Configurations, Version III Science Payload - Appendix 61. Failure Mode and Effects Analysis. #### ACRONYMS AND ABBREVIATIONS A ampere analog abA abampere AC alternating current A/C Atlas/Centaur ADA avalanche diode amplifier ADCS attitude determination and control subsystem ADPE automatic data processing equipment AEHS advanced entry heating simulator AEO aureole/extinction detector AEDC Arnold Engineering Development Corporation AF audio frequency AGC automatic gain control AgCd silver-cadmium AgO silver oxide AgZn silver zinc ALU authorized limited usage AM amplitude modulation a.m. ante meridian AMP amplifier APM assistant project manager ARC Ames Research Center ARO after receipt of order ASK amplitude shift key at, wt atomic weight ATM atmosphere ATRS attenuated total refractance spectrometer AU astronomical unit AWG American wire gauge AWGN additive white gaussian noise B bilevel B bus (probe bus) BED bus entry degradation BER bit error rate BLIMP boundary layer integral matrix procedure BPIS bus-probe interface simulator BPL bandpass limiter BPN boron potassium nitrate bps bits per second BTU British thermal unit C Canberra tracking station - NASA DSN CADM configuration administration and data management C&CO calibration and checkout CCU central control unit CDU command distribution unit CEA control electronics assembly CFA crossed field amplifier cg centigram c.g. center of gravity CIA counting/integration assembly CKAFS Cape Kennedy Air Force Station cm centimeter c.m. center of mass C/M current monitor CMD command CMO configuration management office C-MOS complementary metal oxide silicon CMS configuration management system const constant construction COSMOS complementary metal oxide silicon c.p. center of pressure CPSA cloud particle size analyzer CPSS cloud particle size spectrometer ### PRECEDING PAGE BLANK NOT FILMED #### ACRONYMS AND ABBREVIATIONS (CONTINUED) G Goldstone Tracking Station - NASA DSN gravitational acceleration g gravity G&A general and administrative GCC ground control console GFE government furnished equipment GHE ground handling equipment GMT Greenwich mean time GSE ground support equipment GSFC Goddard Space Flight Center H Haystack Tracking Station - NASA DSN HFFB Ames Hypersonic Free Flight Ballistic Range HPBW half-power beamwidth htr heater HTT heat transfer tunnel I current IA inverter assembly IC integrated circuit ICD interface control document IEEE Institute of Electrical and Electronics Engineering IFC interface control document IFJ in-flight jumper IMP interplanetary monitoring platform I/O input/output IOP input/output processor IR infrared IRAD independent research and development IRIS infrared interferometer spectrometer IST integrated system test I&T integration and test I-V current-voltage JPL Jet Propulsion Laboratory KSC Kennedy Space Center L launch LD/AD launch date/arrival date LP large probe LPM lines per minute LPTTL low power transistor-transistor logic MSI medium scale integration LRC Langley Research Center M Madrid tracking station - NASA DSN MAG magnetometer max maximum MEOP maximum expected operating pressure MFSK M'ary frequency shift keying MGSE mechanical ground support equipment MH mechanical handling MIC microwave integrated circuit min minimum MJS Mariner Jupiter-Saturn MMBPS multimission bipropellant propulsion subsystem MMC Martin Marietta Corporation MN Mach number mod modulation MOI moment of inertia MOS LSI metal over silicone large scale integration MP maximum power MSFC Marshall Space Flight Center MPSK M'ary phase shift keying MSI medium scale integration MUX multiplexer MVM Mariner Venus-Mars NAD Naval Ammunition Depot, Crane, Indiana N/A not available NiCd nickel cadmium NM/IM neutral mass spectrometer and ion mass spectrometer NRZ non-return to zero NVOP normal to Venus orbital plane OEM other equipment manufacturers OGO Orbiting Geophysical Observatory OIM orbit insertion motor P power PAM pulse amplitude modulation PC printed circuit PCM pulse code modulation PCM- pulse code modulation-phase shift keying- PSK-PM phase modulation PCU power control unit PDA platform drive assembly PDM pulse duration modulation PI principal investigator proposed instrument PJU Pioneer Jupiter-Uranus PLL phase-locked loop PM phase modulation p.m. post meridian P-MOS positive channel metal oxide silicon PMP parts, materials, processes PMS probe mission spacecraft PMT photomultiplier tube PPM parts per million pulse position modulation PR process requirements PROM programmable read-only memory PSE program storage and execution assembly PSIA pounds per square inch absolute PSK phase shift key PSU Pioneer Saturn-Uranus PTE probe test equipment QOI quality operation instructions QTM qualification test model RCS reaction control subsystem REF reference RF radio frequency RHCP right hand circularly polarized RHS reflecting heat shield RMP-B Reentry Measurements Program, Phase B RMS root mean square RMU remote multiplexer unit ROM read only memory rough order of magnitude RSS root sum square RT retargeting RTU remote terminal unit S separation SBASI single bridgewire Apollo standard initiator SCP stored command programmer SCR silicon controlled rectifier SCT spin control thrusters SEA shunt electronics assembly SFOF Space Flight Operations Facility SGLS space ground link subsystem SHIV shock induced vorticity SLR shock layer radiometer SLRC shock layer radiometer calibration SMAA semimajor axis SMIA semiminor axis SNR signal to noise ratio SP small probe SPC sensor and power control SPSG spin sector generator SR shunt radiator SRM solid rocket motor SSG Science Steering Group SSI small scale integration STM structural test model STM/TTM structural test model/thermal test model STS system test set sync synchronous TBD to be determined TCC test conductor's console T/D Thor/Delta TDC telemetry data console TEMP temperature TS test set TTL MSI transistor-transistor logic medium scale integration TLM telemetry TOF time of flight TRF tuned radio frequency TTM thermal test model T/V thermo vacuum TWT travelling wave tube TWTA travelling wave tube amplifier UHF ultrahigh frequency UV ultraviolet VAC volts alternating current VCM vacuum condensable matter VCO voltage controlled oscillator VDC volts direct current VLBI very long baseline interferometry VOI Venus orbit insertion VOP Venus orbital plane VSI Viking standard initiator VTA variable time of arrival XDS Xerox Data Systems #### SECTION 3 APPENDICES Appendix 3A. Venus Probe Windows Appendix 3B. Accommodating the Magnetometer #### APPENDIX 3A #### VENUS PROBE WINDOWS | 1. | Structural Materials for Venus Probe
Window Assemblies | 3A-3 | |----|---|-------| | 2. | Structural Design | 3A-4 | | 3. | Seals for Venus Probe Windows | 3A-11 | | 4. | Window Assembly Design | 3A-15 | #### APPENDIX 3A VENUS PROBE WINDOWS More than 50 percent of the experiments recommended by the Science Steering Group (Reference 1) require probe windows to measure characteristics such as solar flux, infrared flux, aureole, and cloud particles. The equipment inside the probe pressure shell will be kept at a temperature below 345° K; but to avoid condensation on the outside window surface, the window should be above ambient temperature (between 200 and 800° K). This is difficult to achieve because the mechanical window support structure must withstand high pressures, 10 MN/m^2 (100 atm), and therefore tends to require thick walls and high thermal conductivity between window and pressure shell. This, in turn, requires a large amount of
electrical power to heat the window above ambient temperature. A battery mass of I kg is required to provide 48 watts of electrical power during a 75-minute probe descent. Because several probe windows are required, power consumption per window should be limited to a few watts. Because the weight penalty for window heating is critical, chemical window heaters have been suggested. This method requires less weight per joule; however, reaction control over the wide temperature range appears to be a problem. Interference with atmospheric composition measurements must also be avoided. Figure 3A-1 shows a mechanical shutter that opens only when a measurement is performed. The shutter could be combined with a window wiping device. During the measurement the window is flushed with dry carbon dioxide that has passed through an absorption filter or a cold trap. We have successfully operated such a shutter (Figure 3A-2) at 773°K; however, the overall approach to window protection is relatively complex and requires considerable development effort. Figure 3A-1. Concept for Window Protection with Shutter and Filtered and/or Cooled Flow Figure 3A-2. Light Shutter Tested at 755°K Heated windows with low thermal coupling to the probe pressure shell are considered the most promising approach because of their simple design. The weight penalty for window heating is the most critical tradeoff parameter. Window assembly weight and magnetic interferences are additional considerations. The cavity between the hot outer window and the inner window must be at low pressure ($\leq 10^5 \text{ N/m}^2$) to avoid considerable convective heat transfer between the windows. For the window assembly the following design parameters are important. - 1) Select a structural material with high strength at 755°K but minimal thermal conduction for the required design parameters. Ductility, very low magnetic permeability, and suitability for bonding to windows are also desirable. - 2) Develop a structural design that is compatible with the requirements of high pressure, low weight, and low thermal conduction between window and pressure shell. - 3) Select a method of sealing the window(s) to the window assembly and the window assembly to the probe pressure shell. This method must meet the sealing requirements with a minimum weight penalty. A discussion of these design parameters for window assemblies follows. #### 1. STRUCTURAL MATERIALS FOR VENUS PROBE WINDOW ASSEMBLIES Kovar can be directly bonded to sapphire but it is magnetic and has low strength at high temperatures. Titanium (TI-6AL-4V) has lower thermal conductivity and thermal expansion characteristics than steel. However, these advantages do not outweigh the superior strength of high temperature alloys such as A-286, Inconel 718, Inconel 750, Flasteloy B, Rene 41 and M252. For example, Inconel 718 has a high yield strength (approximately $9.3 \times 10^8 \, \text{N/m}^2$) at $755^{\,0}\text{K}$, and its thermal conductivity is similar to those of the other high temperature materials, and it is not magnetic. Therefore, Inconel 718 was selected for metallic support structure of window assemblies. Glass or ceramics have considerably lower thermal conductivity than the preferred metals. Fused quartz or glass structures for the window assemblies should allow lower thermal conduction than metallic structures. Even if the wall thickness of a quartz tube is twice that of an Inconel 718 tube, the thermal conduction would be less than 30 percent for the quartz tube. We have not yet built a test model with a glass or ceramic support structure because these materials are very brittle. Shock, impact, or thermal distortions of the pressure shell could cause complete failure. The window material is primarily determined by requirements of transmittance range, structural integrity at high temperatures, compatibility with sealing requirements and chemical resistance to environment. Sapphire was chosen for wavelengths between 0.15 and 5.0 micrometers. The modulus of rupture of sapphire is $4.5 \times 10^8 \ \text{N/m}^2$ for up to $1273^0 \ \text{K}$. This material is highly inert to chemical interactions and can be bonded to metals. Temperatures up to $673^0 \ \text{K}$ cause only a minor decrease in transmittance at wavelengths longer than 5 micrometers. For windows with transmittance between 0.5 and 14 micrometers, IRTRAN 2 is a promising candidate. Only about 10 percent degradation has been reported in Reference 2 after exposure to 1028°K for 45 minutes. We have successfully tested an IRTRAN 2 window (Figure 3A-3) with a thickness of 5.74 mm and an aperture of 12.2 mm at 9.3 MN/m² and 728°K. No significant change in appearance of the window was observed. If transmittance for longer wavelength is required, IRTRAN 4, IRTRAN 6, and diamond should be considered. The Eastman Kodak Company reports that all IRTRAN materials are generally usable at temperatures up to at least 573°K. Use at higher temperatures is possible depending on conditions of use, type of IRTRAN material, type of atmosphere, duration, pressure, tolerable emissivity, etc. #### 2. STRUCTURAL DESIGN Early attempts to bond a sapphire window to a metal flange (Figures 3A-4 and 3A-5) showed that minor distortions of the window flange during mounting caused cracking of the sapphire window. During the search for an improved design of the window assembly, it became apparent that a tubular support structure for the window would not only reduce stresses caused by flange distortions but might provide sufficiently low thermal conduction between the pressure shell and window to make electrical window heating practical. Figure 3A-3. IRTRAN 2 Window Tested at 9.3 MN/m^2 and $728^{\circ}K$ Figure 3A-4. Window Assembly with Kovar to Sapphire Bonding Figure 3A-5. Window Assembly Which Cracked during Mounting In NASA Space Vehicle Design Criteria for "Buckling of Thin Walled Circular Cylinders" (Reference 3), the following equation is recommended for the buckling pressure, P, for a material with a Young's modulus E. $$P = \frac{0.855}{\left(1 - \mu^2\right) 0.75} \frac{E\sqrt{r}}{\left(\frac{r}{t}\right)}$$ $$\left(\frac{L}{r}\right)$$ (1) The value $\gamma = 1$ has been determined as the theoretical value; however, a correlation factor of $\sqrt{\gamma} = 0.75$ is recommended. For a Poisson's ratio of $\mu = 0.3$, the buckling pressure is then given by: $$P = 0.69 \frac{E}{\left(\frac{r}{t}\right)^{2.5} \left(\frac{L}{r}\right)}$$ (2) where r is the cylinder radius, L the length, and t the wall thickness. According to this equation, the buckling pressure increases by a factor n^{2.5} if the wall thickness-to-radius ratio increases by a factor n. Equation (1) has been compared with experiment, and design according to this equation can be considered to be conservative. Figure 3A-6 shows the thermal conduction for a material with a conductivity of 2×10^{-3} W/m^OK along a tube 25 mm long. NASA has published a series of design criteria to be used as guides for design of space vehicles. One of these, Reference 4, entitled, "Buckling of Thin Walled Truncated Cones," gives as a lower bound for experimental data for unstiffened cones under hydrostatic loading: $$P_{cr} = 0.75 \times 0.92E \left(\frac{\overline{\rho}}{L}\right) \left(\frac{t}{\overline{\rho}}\right)^{2.5} = 0.69E \left(\frac{\overline{\rho}}{L}\right) \left(\frac{t}{\overline{\rho}}\right)^{2.5}$$ (3) where E is the Young's modulus of the cone material, L is the slant height, $\overline{\rho}$ is the average radius, and t is the shell thickness. Figure 3A-6. Thermal Conduction of a Tube 25 mm Long Reference 4 states that L, $\bar{\rho}$, and t define an "equivalent" cylinder which allows theoretical and experimental results for hydrostatic loading of cylinders to be applied to cones. This reference also cites Reference 5 as applying to ring-stiffened cones, but for lack of supporting data, does not recommend the use of the approximate buckling formulas presented there. These are given below $$P_{cr} = 0.92E \left(\frac{\overline{\rho}}{L}\right) \left(\frac{t}{\overline{\rho}}\right)^{2.5} g(\psi) \left[(1+\eta_2)^{0.75} - \left(\frac{\overline{\rho}}{L}\right) \left(\frac{t}{\overline{\rho}}\right)^{0.5} \eta_2 \right]$$ $$\eta_2 = \frac{12(1-\nu^2) I_{22}}{a_0 t^3} + 12 \left(\frac{\overline{Z}}{2}\right)^2$$ (4) for closely spaced ring stiffeners. I_{22} is the moment of inertia of the stiffener cross-section, a_0 is the stiffener spacing, ν is Poisson's ratio, and Z_2 is the offset of the centroid of the stiffened section from that of the skin. It is apparent that the first of these equations contains the critical pressure for an unstiffened cone and a correction factor for stiffening. It is assumed that the same 0.75 factor which provides a lower bound to the data scatter band applies also. The stiffening correction factor F, then, is $$\mathbf{F} = \mathbf{g}(\boldsymbol{\psi}) \quad \left[(1 + \eta_2)^{0.75} - \left(\frac{\overline{\rho}}{L} \right) \left(\frac{\underline{t}}{\overline{\rho}} \right)^{0.5} \quad \eta_2 \right]$$ (5) $$\eta_2 = \frac{12(1-\nu^2)}{a_0 t^3} \frac{I_{22}}{12} + 12\left(\frac{\overline{Z}_2}{t}\right)^2$$ (6) where $g(\psi)$ is a correction factor for the taper of the cone, and η_2 is a device for "smearing" the stiffener section over the skin area. In Reference 3, a companion criteria document to Reference 4, Equation (17) of this reference is identical to the one given above, for unstiffened cones [Equation (3)], in line with the concept of an "equivalent" cylinder. It is of interest, then, to consider an "equivalent" stiffened cylinder as indicative of a stiffened cone. For this purpose the following equations apply. $$P_{cr} = \frac{5.513}{L\overline{\rho}^{1.5}} \left[\frac{\overline{D}_{y}^{3} \left(\overline{E}_{x}\overline{E}_{y} - \overline{E}_{xy}^{2}\right)}{\overline{E}_{y}} \right]^{1/4}$$ (7) $$\overline{E}_{x} =
\frac{Et}{1 - \nu} 2 \tag{8}$$ $$\overline{E}_{y} = \frac{Et}{1-\nu^{2}} + \frac{EA_{r}}{a_{o}}$$ (9) $$\overline{E}_{xy} = \frac{\nu Et}{1 - \nu^2} \tag{10}$$ $$\overline{D}_{y} = \frac{Et^{3}}{12(1-\nu^{2})} + \frac{EI_{22}}{a_{0}}$$ (11) where A_r is the cross-sectional area of the ring. There is also the possibility that if the shell is made stable enough the shell material may yield in compression. The equation for this is: $$P_{cy} = F_{cy}\left(\frac{t}{\overline{\rho}}\right) \tag{12}$$ where F_{cy} is the modulus of rupture. For the specific design which is shown in Figure 3A-7, certain simplifying approximations must be made because both the shell thickness and the ring spacing vary. The wall thickness increases toward the large end of the cone so that the ratio of thickness to radius does not vary much. Using an average value of this ratio and material properties for Inconel from Reference 6, the buckling failure load for this structure considered as an unstiffened cone is calculated from Equation (3) $$P_{cr} = 1.63 \times 10^7 \text{ N/m}^2$$ (13) The buckling failure load for the stiffened configuration, considered either as a cone or an equivalent cylinder, exceeds the Venus surface requirements. The compressive yield strength calculated from Equation (12) is $$P_{cy} = 4.90 \times 10^7 \text{ N/m}^2$$ (14) This figure is considerably in excess of the buckling failure figure. The design is reasonably adequate even when considered to be an unstiffened cone. #### 3. SEALS FOR VENUS PROBE WINDOWS The major requirements for Venus probe window seals follow. - 1) Minimum leakage is desired and worst-case leakage should not cause any significant increase in heat transfer, window contamination, or interference with the probe system. - 2) The seal must be compatible with the probe environment including shock and vibration. - 3) Low weight, low thermal conduction, and high reliability are other important characteristics. The bonding of window material and support structure provides excellent seals and requires little additional weight. Sapphire can be wetted by glass, titanium, zirconium or molymanganese mistures. It can be matched to titanium, molybdenum, the high nickel-iron alloys such as Carpenter 49, copper-nickel alloys, Kovar, and the Corning glass 7520. Bonds can be made directly to Corning 7052. The seal shear strength of sapphire-Kovar joints is greater than $7 \times 10^7 \text{ N/m}^2$ and leak rates are less than 10^{-15} standard cubic meters of helium per second. Braze systems for sapphire metal assemblies are available for service at 1873, 1673, 1273 and 1073^0K in vacuum, air, alkali metal environments and halogen atmospheres, respectively. To achieve metal-to-window bonds, a close match between the coefficients of thermal expansion over the temperature range is important. Because this cannot be achieved completely, an elastic tubular support structure is needed. To avoid excessive stresses the tubing bonded to the window must be thin-walled. For sapphire windows with a diameter of 5 to 25 mm, a wall thickness of no more than 0.5 mm is generally used for Kovar or copper-nickel rings bonded to the sapphire window. Thin-wall 0.3 mm Kovar tubes are not strong enough to reliably withstand Venus surface conditions. Figure 3A-8 shows the design of a Kovar window assembly. At room temperature, it withstood more than $1.4 \times 10^7 \text{ N/m}^2$ but collapsed at $9.3 \times 10^6 \text{ N/m}^2$ and 725^0K (Figure 3A-9). Apparently the thin (0.38 mm) tube section next to the sapphire failed. Figure 3A-9. Kovar Window Assembly after Collapse at 9. $3x10^6$ N/m 2 and $725^\circ K$ To achieve a nonmagnetic bond between sapphire and Inconel 718 the design shown in Figure 3A-10 was chosen after several less successful attempts. A ring of nonmagnetic copper-nickel alloy is copper brazed at about 1400°K to the metallized sapphire window. Then this unit is brazed at approximately 1100°K to the nickel-plated Inconel tube. It is desirable to braze at the end of the copper-nickel ring. The nickel plating is magnetic; however, more than 90 percent of the nickel film could be removed after brazing or the nickel plating could be replaced by nonmagnetic gold or silver plating. The basically nonmagnetic sapphire-to-Inconel 718 bond was successfully tested at 9.3 x 10° N/m² and 725°K. The leak rate was measured by sensing gas volume that leaked into a water container. No gas bubbles caused by leakage could be observed. Figure 3A-10. Design of Inconel Window Assembly Figure 3A-11 shows major tradeoff considerations between various types of high pressure seals. Weight is a critical parameter for space probe design and the weight penalty required for the seal is directly related to the force required to achieve a seal. Gaskets manufactured of asbestos with silicone or Viton, function over the temperature range of interest but have a large surface area and require high compressive forces. Metallic gaskets are frequently used in vacuum systems up to 720°K. The compressive forces are on the order of several hundred thousand Newtons per circular meter. When we heated such seals we experienced loose bolts after cooling. Apparently the material of the copper gasket flowed at the high temperatures (670°K). Figure 3A-11. Major Tradeoffs Between Seal Designs Hollow metal O-rings were frequently used in our designs. Typical dimensions are 1.5 mm outside diameter of a silver-plated Inconel tube with a 0.25 mm thick wall. The ends of the tube are welded together to form a ring. At $1.4 \times 10^7 \text{ N/m}^2$ and 700°K typical CO₂ leakage was on the order of 10^{-5} std m³ per hour. Teflon coating is also available for these O-rings. Machined O-rings cost several times as much as hollow metal O-rings but we achieved good sealing at simulated Venus surface conditions. At $2.8 \times 10^7 \text{ N/m}^2$ and 313^0K , or at $9.3 \times 10^6 \text{ N/m}^2$ and 725^0K , we could not observe gas bubbles ($\leq 10^{-7} \text{ m}^3$) escaping during a period of 300 seconds. Figure 3A-12 shows a test setup of four window assemblies in a Venus simulation chamber. Preliminary tests with machined and hollow metal O-rings indicate that when vacuum is on the "high pressure side" and I atmosphere pressure is on the low pressure side (space flight condition), machined O-rings leak considerable more than hollow metal O-rings. Figure 3A-12. Test Setup for Leak Test of Window Assemblies #### 4. WINDOW ASSEMBLY DESIGN The tradeoff considerations in regard to structural materials, structural designs, and window sealing were combined to achieve optimum designs of window assemblies for Venus probes and/or Venus atmosphere simulation chambers. Figure 3A-13 shows the design of a sapphire window for our test chamber. The window aperture is 25 mm in diameter and all structural parts are made of stainless steel. The hollow O-rings provide not only a seal but also an elastic window support to avoid stress concentrations. The O-ring compression is limited by the window thickness and the additional gap allowed for the O-rings. The six bolts should be torqued systematically to 25, 50, and 100 percent of maximum torque. Figure 3A-14 is a photograph of this window assembly which was successfully tested at $9.3 \times 10^6 \text{ N/m}^2$ and 725°K . Figure 3A-13. Sapphire Window Design for Venus Atmosphere Simulation Chamber Figure 3A-14. Completed Sapphire Window Tested Successfully at 9,3x10⁶ N/m² and 725°K During this test the design shown in Figure 3A-15 was also tested. The clamp ring and probe shell parts are made of aluminum. The six bolts are screwed into a helicoil. Because the sapphire window assembly is a double cylinder with diameters of 20 and 25 mm, a flat top surface is achieved. This would be an advantage if window wiping is desired. Figure 3A-15. High Pressure Window with Flat Top Surface A major part of this effort was to design, build, and test sapphire and IRTRAN 2 windows that would be suitable for Venus probes and are nonmagnetic. Because it is doubtful that an IRTRAN-2-to-metal bond can be achieved, two approaches with clamped double windows were designed, manufactured, and tested. The first design is shown in Figure 3A-16. For the second design (Figure 3A-17), the weight of the assembly was considerably reduced; with the two windows it weighs approximately 0.1 kg. The machined O-rings sealed very well. At 725° K and 9.3 x 10^{6} N/m², no CO₂ bubbles leaked through the IRTRAN 2 seal. For a sapphire window the heater was attached to a groove around the sapphire window port. In this manner, good thermal coupling between heater and window is achieved while the contacts to the window assembly structure have small Inconel cross sections and cause little heat conduction. Figure 3A-16. Tubular Window Assembly with Two Clamping Seats Figure 3A-17. Lightweight Design of Tubular Window with Compression Seals In spite of the efforts to achieve a lightweight clamped window, this type of seal is heavier than a window assembly with metal-to-sapphire bonding. The bonded seal allows minimum weight for sapphire window and window seal. The design of the window bonded assembly is shown in Figure 3A-18. Two window assemblies of this type were manufactured. They have wall thicknesses of 0.76 and 0.62 mm which corresponds to calculated collapse pressures of 3.72 x 10^8 and 2.34 x 10^8 N/m². The window assembly shown in Figure 3A-19 was successfully tested at 725° K and 9.3 x 10^6 N/m². No leakage could be measured. Initial difficulties in achieving bonded seals between sapphire and Inconel 718 were overcome. This bonding technique will also be very useful for the conical window design described below. Figure 3A-18. Tubular Window Assembly with Heater and Sapphire Window Bonded to Metal Cylindrical shells under hydrostatic outside pressure can often be
designed with stiffening rings to be stress limited. The tube cross section and thermal conduction along the tube increase proportionally to the tube diameter. For buckling-limited cylinders, the wall thickness increases by approximately a factor $n^{0.6}$ when the diameter increases by a factor n. Therefore, the thermal conduction increases approximately proportional to $n^{1.6}$. For windows requiring a narrow field of view, a reduction of thermal conductance can be obtained without loss of aperture by constructing the window with a conical configuration having a smaller average diameter than that of its cylindrical equivalent. Figure 3A-19. Sapphire Window Bonded to Tubular Inconel Structure Figure 3A-20 shows a cross section of a conical window; manufacturing details are shown in Figure 3A-7. Only one stiffening ring is within the thermal insulation because it shortens the effective tube length in regard to thermal impedence. Six bolts are used to seal and mount the window assembly to the probe wall. The 25 mm diameter lens or window is bonded to the Inconel 718 cone in a manner similar to that used for the tubular window shown in Figure 3A-18. Figures 3A-21 and 3A-22 are conceptual designs of viewing ports with 2π steradian field of view and diffusers for one version of a solar radiometer. These viewing ports are mounted near an antenna and therefore should not be conductive. Light from the diffuser is conducted by light pipes to the light detector. Internal reflection along the walls of the light pipe is caused either by a glass coating with a lower index of refraction or gas surrounding the light pipe. The light pipe is separated to achieve a high thermal impedence without losing a considerable portion of the light signal. Contact areas with the light pipe are kept to a minimum to avoid significant losses of light signal. Figure 3A-21. Extended Viewing Port with Diffuser and Uncoated Light Pipe Figure 3A-23 shows concepts for two window-wiping devices. One concept uses an electrical motor that is heat-sinked to the cool pressure shell. The mechanical motion is coupled to the wiper by means of a rod. Figure 3A-22. Extended Viewing Port with Diffuser and Coated Light Pipe Figure 3A-23. Two Concepts for Electromechanical Drives to Wipe Windows A simple ratchet drive similar to those used in stepping switches is less efficient than a motor, but the development cost is lower than that of a high temperature motor. A low-weight drive appears to be more important than efficiency for this purpose. We have demonstrated the feasibility of an electromagnet and a ratchet wheel drive at 750°K. Figure 3A-24 shows a concept to simulate cloud effects and particles to evaluate the performance of window assemblies. A postulated cloud compound is heated above ambient to generate vapor of the cloud compound. A cooler window assembly is positioned near this vapor. The effect of the vapor on the window transmittance is measured by means of a light source and a heated chamber window. The test setup allows injection of solid articles. #### 5. REFERENCES - 1. "Pioneer-Venus," Report of a Study by the Science Steering Group, NASA-ARC (June 1972). - 2. "Kodak IRTRAN," Kodak Publication U-72, Eastman Kodak Company, Rochester, New York (1971). - 3. "Buckling of Thin-Walled Circular Cylinders," NASA SP-8007, (August 1968). - 4. "Buckling of Thin-Walled Truncated Cones," NASA SP-8019, (September 1968). - 5. Menanhem Baruch and Josef Singer, "General Instability of Stiffened Circular Conical Shells under Hydrostatic Pressure," TAE Report No. 28, Israel Institute of Technology, Haifa, Israel (June 1963). - 6. "Metallic Materials and Elements for Aerospace Vehicle Structures," Military Standardization Handbook, MIL-NDBK-5B (September 1971). ## APPENDIX 3B ## ACCOMMODATING THE MAGNETOMETER | 1. | Remanent Magnetic Field Modeling | 3B-1 | |------------|--|-------| | 2. | Magnetic Control | 3B-2 | | 3. | Thermal Analysis of Externally Mounted
Venus Probe Magnetometer | 3B-8 | | 4. | Planet Reference | 3B-10 | | 5 . | Probe Spin | 3B-13 | #### APPENDIX 3B #### ACCOMMODATING THE MAGNETOMETER #### 1. REMANENT MAGNETIC FIELD MODELING A magnetic model of the Pioneer Venus small probe was generated. A computer program used the model to calculate expected remanent fields at the magnetometer sensor location shown in Figure 3B-1. The modeling was based on the following assumptions: - 1) Field values of individual component parts were based on test data from the Pioneer Jupiter program for the demagnetized condition, and therefore the values calculated presume a magnetic control program of the same scope as used for Pioneer 10. - 2) A dipole approximation (this may be optimistic) was used to calculate the change in field with distance from the geometrical center of the assembly to the geometrical center of the magnetometer sensor. - 3) One half of the IC flat packs in an assembly were aligned parallel to the Y axis of the probe and one half were aligned parallel to the Z axis of the probe. Lead length for the IC's was set at a maximum of 0.33 cm. - 4) In cases where no test data were available for a specific part, a field value was established based on a comparison with a similar device for which field data were available. - 5) The computer program transforms the vector fields of the subsystem assemblies into probe coordinates and performs a vector summation at the location of the magnetometer sensor. The resultant estimated remanent field at the location of the geometrical center of the sensor (as shown in Figure 3B-1) is 1114 nT. The sensor is assumed to be a single-axis fluxgate with axis oriented at 57 degrees from the small probe symmetry axis. (Equal field components along the X, Y, and Z axes would produce equal contributions in the sensor at this orientation). The component of the calculated remanent field parallel to the sensor axis would be 775 nT. Two alternative sensor locations resulted in total remanent fields of 1126 nT and 1670 nT. Figure 3B-1, Small Probe Magnetic Field Determination To estimate the total field including stray fields, we have added a figure of 20 percent for stray fields. This increases the calculated field to approximately 1400 nT. This value for the stray field derives from analogy to Pioneer 10. On that spacecraft, the stray fields at the assembly level ran approximately 100 percent of the remanent field but at the spacecraft level, the stray field was virtually undetectable because of cancellations among the assemblies. The Pioneer Venus small probe will be packaged more densely, and will use lower powered currents so that a value of 20 percent appears reasonably conservative. #### 2. MAGNETIC CONTROL The value of 1400 nT will vary depending on the relative positioning and orientation of the sensor and the assemblies that contribute the major share of the field. This variation is estimated to be 1400 nT \pm 50 percent based upon a number of computer calculations and examination of those assemblies contributing the large portion of the field. Three ways by which the field at the sensor may be reduced are as follows: - 1) Increase the separation distance between the sensor and the local field - 2) Repackage the assemblies to stack together, obtaining a more efficient use of the separation effect and essentially eliminate stray fields by eliminating interconnecting cabling. 3) Eliminate a significant portion of the remanent field using hybrid electronics and DIPS. All locations greater than 13 cm from the probe center are outside the pressure vessel in the Thor/Delta probe and expose the sensor to the ambient temperature. For the Atlas/Centaur the maximum distance is 19 cm. One type of flux gate has been shown to perform with no temperature drifts up to 338°K. A manufacturer of another type of flux gate sensor has indicated that sensors have been built to operate satisfactorily to 473°K and that it would probably not be too difficult to extend this range to 573°K with proper wire insulation and structural thermal compensation. However, the loss of permeability of suitable core materials becomes a serious problem in the 673°K range and would require a large metallurgical research program to produce a suitable alloy. Without thermal protection, operation to 338°K would limit the measurements to altitudes above 51.5 km, while operation to 673°K would allow measurements to be taken down to approximately 12 km of the surface. It appears that within the present size of the small probe, it is not possible to keep the field below 100 nT by magnetic cleanliness design and control. The lowest value achievable appears to be approximately 630 nT, and to achieve this requires a magnetic control program such as Pioneer 10 at a cost of \$500 000 and a new integrated packaging concept as shown on Figures 3B-2 and 3B-3. In keeping with the cost saving philosophy of this program, it may be possible to show some significant savings in the cost of magnetic control and keep the program at Pioneer 10 cleanliness. Figure 3B-2. Integrated Electronic Package Concept for Thor/Delta Figure 38-3. Thor/Delta Small Probe Electronics A 19-cm separation distance can be obtained inside the Atlas/Centaur probe. At this distance the field could be limited to 295 nT using Pioneer 10 magnetic cleanliness technology. To approach a value of 100 nT at the sensor, we must use a magnetometer developed for high temperature operation. Locating the sensor within the aeroshell (as in Figure 3B-4) at a maximum separation distance from the Thor/Delta launched probe results in a field level of 46 nT. This approach involves the same magnetic control cost as discussed above, plus the use of hybrid electronics and dual in-line packages (DIP's) for some of the assemblies at a cost of \$250 000, plus the cost of developing a high temperature sensor, plus the cost of developing thermal
insulation that might be used to further decrease the altitude to which the sensor will operate. Obviously these costs will depend upon the altitude to which operation is required. Furthermore, both the sensor and the insulation will add weight (~0.4 kg) to limit sensor temperature to 583°K at the surface (see Section 3. below) over that for a sensor accommodated inside the pressure vessel. Part of the development costs and weight will be associated with the wires and connectors between the remotely located sensor and its electronics located within the pressure vessel. In addition, the temperature of the sensor must be accurately monitored by a thermistor or thermocouple (additional cost and weight) and these measurements included in the data stream. Figure 38-4. Triaxial Fluxgate Sensor Located Within Aeroshell on Thor/Delta Small Probe A fixed sensor located outside the aeroshell was initially considered but dropped because of the perturbations it could induce during probe entry into the atmosphere. The next category considered was a sensor stowed within the aeroshell during entry and then deployed 7 to 10 cm beyond the base cover to a distance of 30.5 cm from the probe center. Two mechanisms were envisioned depending upon the dimensions of the magnetometer in its thermal protection envelope. If the dimensions are no greater than 4 to 5 cm in diameter, then a mechanism analogous to the PAET temperature probe deployment could be used. If the dimensions exceeded 5 cm diameter, then a mechanism of the type shown in Figure 3B-5 was considered. In either case, two and preferably three such devices were necessary to balance the aerodynamic effects of the projecting mass and surface. Very preliminary estimates of the program cost implications of this deployment are \$300 000. Figure 38-5. Deployable Biaxial Fluxgate Sensor on Thor/Delta Probe To summarize the above considerations, four locations for the magnetometer sensor are illustrated in Figure 3B-6. These locations, designed to reduce background magnetic field seen by the sensors are: - 1) Sensor located within the pressure vessel at maximum separation from subsystems with high remanent field. - 2) Temperature-protected sensor located within the aeroshell at a maximum distance from the pressure vessel. - 3) Temperature-protected sensor located on short boom deployed through base cover opening (30 cm from probe center) after entry with two dummy sensors to balance configuration. - 4) Temperature-protected sensor located on tripod (self-erecting after entry) with sensor along roll axis (63 cm from probe center). Figure 3B-6. Magnetometer Accommodation Concepts The magnetic cleanliness impact of these configurations are itemized in Table 3B-1. The table shows the estimates of the magnetic field background at each magnetometer sensor location for four levels of magnetic cleanliness. Table 3B-1. Impact of Magnetic Control on Thor/Delta Launch Design | · | MAGNETIC
CONTROL | | | | | | | | | | | | |---|---|---|----------------------------------|------------------------|---------------------|------------|---------------------|--|--|--|--|--| | LOCATION | LEVEL
1 | LEVEL
2 | L. | L | EVEL
3 | LEVEL
4 | | | | | | | | I | 630 nT S 500 000
0 KG | | 750 000
0 KG | 7 000 nT | \$100 000
0 KG | 14 000 nT | 50
0 KG | | | | | | | 11 | 295 nT S 700 000
0.4 KG | | 950 000
0.4 KG | 1 400 nT | \$300 000
0.4 KG | 2 800 nT | \$200 000
0,4 KG | | | | | | | 141 | 50 nT \$1 000 000
1.5 KG | | 250 000
1,5 KG | 500 nT | \$600 000
1.5 KG | | | | | | | | | IV | | | | 55 nT | \$600 000
1 KG | 110 nT | \$500 000
I KG | | | | | | | LEVELS ARE:
LEVEL 1 - PI
LEVEL 2 - PI
AI
LEVEL 3 - RE | ONER ID MAGNETIC
ONEER ID MAGNETIC
ONEER ID MAGNETIC
ND DIP TO REDUCE R
EDUCED LEVEL OF MA
IN PARTICLES AND FI | C CLEANLINESS
C CLEANLINESS
EMANENT FIELE
GNETIC CLEAN | S PLUS TH
D FROM I
NUINESS | IE USE OF
LEADS ANI | HYBRIDS
D CASES | n. | | | | | | | | LEVEL 4 - N | O FORMAL MAGNET | IC CLEANLINES | SS BUT G | OOD DESI | GN AND | | | | | | | | | Pi | ROCUREMENT PRACTI | CE2 | | | | | | | | | | | The total program cost elements for design, development and fabrication are as follows: High temperature sensor (580°K) - \$100 000 Temperature protection to hold sensor to 580°K - \$100 000 Deployable boom - \$300 000 Deployable aerofin - \$300 000 Planet reference receiver and antenna - \$250 000 The weight elements are as follows: Temperature protected sensor housing - 0.4 kg (per probe) Three stub booms deployed through base cover - 1.1 kg (per probe) One self-erecting boom on outside of base cover - 0.6 kg (per probe) ## 3. THERMAL ANALYSIS OF EXTERNALLY MOUNTED VENUS PROBE MAGNETOMETER Four configurations for thermal protection of an externally mounted small probe magnetometer have been analyzed. The first configuration shown in Figure 3B-7 consisted of a two-element magnetometer imbedded in a 4.5-cm-diameter sphere of MIN-K insulation. The second configuration consisted of a 6.4-mm-thick spherical shell of water having an internal diameter of 4.5-cm surrounded by a 1-cm-thick spherical shell of MIN-K with an internal diameter of 5.7 cm. The third configuration consisted of a 1.6-cm-thick spherical shell of water having a 4.5 cm inside diameter surrounded by a 1.3-cm-thick spherical shell of MIN-K with an internal diameter of 7.7 cm. The fourth configuration consisted of the 4.5-cm-diameter sphere of configuration 1 inserted in the 4.5-cm-diameter internal cavity of configuration 2. Figure 38-7. Magnetometer Sensor Thermal Protection Configurations 1 Thermal analyses were performed using the temperature, pressure, composition, density, and viscosity corresponding to the SP-8011 Venus atmospheric model. The atmospheric properties were related to the time of descent via the small probe ballistic coefficient of 198 kg/m². Figure 3B-8 shows the atmospheric temperature as a function of descent time. A computer program incorporating all of the atmospheric properties and a thermal network of the magnetometer shown in configuration 1 of Figure 3B-7 was used to calculate the instrument temperature as a function of time. This temperature response, shown in Figure 3B-8, makes it evident that no reasonable amount of passive insulation could maintain the temperature of an externally mounted magnetometer within the allowable limits. Some attention was given to possible heat sink materials. Configurations 2 and 3 of Figure 3B-7 were analyzed using water as a heat sink material. The temperature response for each of these configurations was calculated manually under the assumption that the external insulation temperature was equal to the local atmospheric temperature. Thermal capacitances of both the MIN-K insulation and the liquid water phase were included; the internal 4.5-cm-diameter cavity was considered void. For configuration 2, the water temperature reached the local boiling point at about 0.65 hours into the descent and essentially all of the 0.020 kg (0.045 pounds) of water had evaporated upon arrival at the planet surface. For configuration 3, the liquid water temperature did not reach the local boiling point until the probe arrived at the planet surface. The thermal capacitance of the 0.075 kg (0.165 pounds) of liquid water was sufficient to absorb the energy transferred from the atmosphere without evaporation. In configuration 4, the computer program for configuration 1 was used with the water temperature profile for configuration 2 substituted for the atmospheric temperature profile. The temperature response for the combined configuration shown as Configuration 4 in Figure 3B-8 indicates that the thermal protection offered by the 4.5-cm sphere of MIN-K around the magnetometer is insignificant relative to the water jacket. Lower boiling temperatures could be achieved by substituting ammonia for water as the boiling heat sink material. The ammonia critical temperature is 405° K at a critical pressure of $1.13 \times 10^{7} \text{ N/m}^{2}$. The lower boiling point of ammonia relative to water is partially compromised by a lower latent heat $\left(1.37 \times 10^{6} \text{ J/kg}\right)$, a lower density $\left(600 \text{ kg/m}^{3} \text{ at } 297^{\circ}\text{K}\right)$ and a higher vapor pressure $\left(10^{6} \text{ N/m}^{2} \text{ at } 298^{\circ}\text{K}\right)$. In addition, the latent heat would decrease drastically as the critical pressure is approached near the planet surface. Another possible heat sink candidate is ammonium carbonate, which has a pressure independent endothermic heat of decomposition of about 1.79 x 10^6 J/kg at 333^0 K. The products of decomposition are all gases (ammonia, carbon dioxide, water vapor) so that no solid residue remains. Because the reaction is irreversible, premature decomposition must be prevented. #### 4. PLANET REFERENCE Discussions with one of the magnetometer experimenters have indicated that the experiment would still be useful without a planet reference. His order of desirability for this information is: - An on-board sun sensor that pulses a biaxial sensor to take data at known solar azimuth angles - 2) A reference received at earth, which can be used to deduce the magnetometer sensor axes positions at the time of each measurement - 3) No basis for obtaining a reference of the planet direction when the magnetometer measurements were made. Techniques to satisfy items 1 and 2 that have been considered to varying degrees are: - 1) Antenna notch or spike (2) - 2) Polarization pattern (2) - 3) Modify nephelometer to detect sun (1, 2) - 4) Add sun sensor at visible wavelengths (1, 2) - 5) Add sun sensor at
radio wavelengths (1, 2) - 6) Detect uplink with directional antenna-receiver (1, 2). Techniques 1) and 2) do not appear practical because there is an unacceptable communication penalty to provide a recognizable notch, spike, or polarization pattern in the downlink. This penalty, estimated at 3 dB, would bring the signal down below the margin for adverse conditions in the link, thereby compromising the entire experiment complement of the small probe. Technique 3) would complicate only the nephelometer. The nephelometer light source will probably be highly collimated to reduce the falloff in sensitivity with distance. The detector, however, could have a larger fanshaped field of view, which would be sure to include the sun. Chopping the light signal from the nephelometer source would provide a basis for separating it from the dc solar signal. It is estimated that the modification to the nephelometer would increase its cost and weight by 10 and 20 percent, respectively. Technique 4) would probably not be more expensive than modifying the nephelometer but could be two or three times heavier and would require another window. Both 3) and 4) would cease to be usable when the probe descended through a sufficient thickness of clouds to render the sun undistinguishable as a source. This could occur fairly high in the atmosphere so the utility of these techniques is significantly limited. The possibility of using the sun as a directional radio source that could be viewed through the clouds and Venus atmosphere all the way to the surface was considered. The solar energy emitted during solar quiet periods at S-band is 1.9 x 10^{-20} W/cm² μ m, and at X-band it is 2.9 x 10^{-18} W/cm² μ m. If we consider a superheterodyne receiver with a 5 kHz bandwidth, then the detectable energy fluxes would be 5.9 x 10^{-21} W/cm² at S-band and 6.4 x 10^{-29} W/cm² at X-band. To determine whether these fluxes are reasonable one must consider antenna size as it relates to detector noise levels for these fluxes. A further consideration must be given to antenna size in relation to the gain, and therefore directionality of the signal. A low-gain antenna does not have such directionality. Thus, for example, the antenna area required by the diffraction limit to obtain unity gain at S-band is 24.2 cm^2 , whereas this area can provide a gain of 15 (ll.8 dB) at X-band. At this point we look at the S-band signal strength arriving at Venus from the 400 kW S-band uplink from the DSN transmitter. This signal is 2.16×10^{-16} W/cm², which is 37 000 times as intense as the solar S-band signal. It therefore appears that at S-band it is preferable to use the DSN as a directional source rather than the sun. However, we must now consider what size antenna is necessary to get a reasonably sharp signal pulse. Thus an antenna beam width of 28 x 27 degrees is obtained with antenna area of 34.5 x 45.6 cm = 1570 cm², which has a gain of 65 (18.1 dB). At S-band the antenna size and weight is limited by angular resolutions rather than by signal strength from the DSN. The above antenna, which is 23.9 cm deep and weighs 2.3 kg, is too large and heavy to be practical for the small probe. The alternative use of a unity gain antenna appears more reasonable in weight (0.11 kg), but would give a long pulse with a very poorly defined maximum. The receiver output would probably require processing to determine the angle at which the signal peaked. A small superhetrodyne receiver weighing 0.34 to 0.45 kg would be adequate. The total weight would then be 0.45 to 0.56 kg. The cost of this technique has been roughly estimated at \$250 000 plus the cost of additional signal processing logic to be tied to the magnetometer if the output were used onboard to trigger the magnetometer (experimenter's preference 1). The receiver output could instead be sent back to earth and processed to yield planet reference data to determine on the ground where the sensor was pointing when the measurement was made (experimenter's preference 2). This would increase the data stream from the small probe, but there are probably no major cost differences using the technique in either mode. It may be very likely that ground processing of the signal would yield a more accurate knowledge of the sensor orientation than on-board processing. The alternative of using the X-band solar signal has not been fully evaluated and might still be considered as a viable choice. The antenna size and weight required for 15 dB gain at X-band (sufficient to give good angular resolution and thereby satisfy experimenter's preference 1) is similar to the 0.11 kg, unity gain S-band antenna identified above. The viability will depend on whether a small X-band receiver can be designed for reasonable signal-to-noise ratio with an input signal of 0.8 x 10⁻¹⁸ watts (-151 dBm). This signal strength assumes a 24.2 cm² antenna (15 dB gain at X-band) and a 3 dB, attenuation in the Venus atmosphere. #### 5. PROBE SPIN A spinning probe permits the experiment to be performed with a two-axis sensor. It, however, does not lower the data rate since the spinning axis must be read out with sufficient frequency to resolve the vector in that plane. If the probe spins it provides a basis for subtracting out the probe field component in the plane perpendicular to the spin from the planetary field. The probe field will be a DC signal (perhaps slowly varying in time) and the Venus field should be a modulation of this signal at the spin frequency. This technique of continuous calibration is useful only if a large number of measurements are taken over each spin and the azimuthal position of the probe is known in planet coordinates for each measurement. Alternatively, a measurement could be taken, say, once every spin but 60 degrees further in azimuth so that over five spins six measurements would be obtained over 360 degrees. To do this the planet reference signal triggering the measurement must be quite accurate and have more logic in it. Spin and planet reference are therefore related in that there seems to be little value in having the probe spin unless a planet reference is also available. One of the experimenters has indicated that spin, like planet reference, is not a requirement of the experiment. If the probe were not spinning, a three-axis sensor would be used at a very slight weight penalty (~30 grams). Although the small probe will enter spinning, that spin will in all likelihood not be maintained during terminal descent. Some rate may be maintained and asymmetries in the surface of the ablator after entry may also produce some spin. Providing a specific spin rate would require deployment of fins after entry at a cost and weight penalty comparable to that for the magnetometer doors (\$300 000), although there is some possibility that the spin surfaces could be combined with the doors. #### 6. CONCLUSIONS - Design and control alone for magnetic cleanliness is not sufficient to keep the background field at the sensor down to 100 nT. - For the small probe launched on Thor/Delta, achieving 100 nT requires development of a high-temperature sensor, use of hybrid electronics and DIP, and stringent magentic cleanliness at a total cost increment of close to \$1 000 000. - For the small probe configuration launched on Atlas/Centaur, it may be possible to save some of these costs by either eliminating magnetic cleanliness and using a high-temperature sensor on a boom or by mounting a low-temperature sensor inside the probe. - Planet reference data for the magnetometer may be obtained to the surface by use of a separate radiometer detecting the DSN uplink at a cost of \$250 000. A considerably cheaper technique would modify the small probe nephelometer to detect the sun. This would only be usable above the clouds. - Providing positive spin control on the small probe would cost approximately \$300 000. Part of this cost could be eliminated if the spin surfaces were made integral with the doors in the base cover through which the sensor was deployed. ## SECTION 6 APPENDICES | Appendix 6A. | Command List Large Probe | |--------------|--| | Appendix 6B. | Science Instrument Telemetry Signal Characteristics | | Appendix 6C. | Mission Profile Summary of Major Events (Typical) | | Appendix 6D. | Detail Weight Breakdown Optional Atlas/Centaur
Orbiter, Version IV Science Payload | | Appendix 6E. | Mass Properties Preliminary Contingency Analysis | | Appendix 6F. | Detailed Mass Properties Optional Atlas/Centaur
Orbiter Configurations, Version III Science Payload | | Appendix 6G. | Mass Properties Preliminary Uncertainty Analyses,
Version III Science Payload | | Appendix 6H. | Detailed Mass Properties Optional Thor/Delta
Orbiter Configurations, Version III Science Payload | Appendix 6I. Failure Mode and Effects Analysis. ## APPENDIX 6A COMMAND LIST LARGE PROBE ## APPENDIX 6A ## COMMAND LIST ## LARGE PROBE | | ТО | FROM | |--|-------------------|--------------------| | SCIENCE | | | | Temperature Gauge
Power ON | PCU | PCU/Probe Bus/EGSE | | Pressure Gauge Power ON | PCU | PCU/Probe Bus/EGSE | | Accelerometer Power ON | PCU | PCU/Probe Bus/EGSE | | Neutral Mass Spectrometer
Power ON | PCU | PCU/Probe Bus/EGSE | | Cloud Particle Size
Analyzer Power ON | PCU | PCU/Probe Bus/EGSE | | Solar Radiometer
Power ON | PCU | PCU/Probe Bus/EGSE | | IR Flux Radiometer
Power ON | PCU | PCU/Probe Bus/EGSE | | Gas Chromatograph
Power ON | PCU | PCU/Probe Bus/EGSE | | Wind/Altitude Radar
Power ON | PCU | PCU/Probe Bus/EGSE | | Hygrometer Power ON | PCU | PCU/Probe Bus/EGSE | | All Science Power ON/OFF | PCU | PCU/Probe Bus/EGSE | | Mass Spectrometer Pyro
Fire No. 1 | Mass Spectrometer | PCU/Probe Bus/EGSE | | Mass Spectrometer Pyro
Fire No. 2 | Mass Spectrometer |
PCU/Probe Bus/EGSE | | Mass Spectrometer Pyro
Fire No. 3 | Mass Spectrometer | PCU/Probe Bus/EGSE | | Mass Spectrometer Pyro
Fire No. 4 | Mass Spectrometer | PCU/Probe Bus/EGSE | | Mass Spectrometer Pyro
Fire No. 5 | Mass Spectrometer | PCU/Probe Bus/EGSE | | Mass Spectrometer Pyro
Fire No. 6 | Mass Spectrometer | PCU/Probe Bus/EGSE | | Mass Spectrometer Pyro
Fire No. 7 | Mass Spectrometer | PCU/Probe Bus/EGSE | | Mass Spectrometer Pyro
Fire No. 8 | Mass Spectrometer | PCU/Probe Bus/EGSE | | | то | FROM | |--|----------------------|--------------------| | Mass Spectrometer Pyro
Fire No. 9 | Mass Spectrometer | PCU/Probe Bus/EGSE | | Mass Spectrometer Pyro
Fire No. 10 | Mass Spectrometer | PCU/Probe Bus/EGSE | | Mass Spectrometer Pyro
Fire No. 11 | Mass Spectrometer | PCU/Probe Bus/EGSE | | DHC | | | | Format A | DTU | PCU/Probe Bus/EGSE | | Format B | DTU | PCU/Probe Bus/EGSE | | Format D | DTU | PCU/Probe Bus/EGSE | | Format D ₂ | DTU | PCU/Probe Bus/EGSE | | DHC Subsystem Power ON/OFF | PCU | PCU/Probe Bus/EGSE | | G-Switch Safe/Arm | PCU | PCU/Probe Bus/EGSE | | Coast Timer Power ON/OFF | PCU | PCU/Probe Bus/EGSE | | Coast Timer Reset | Coast Timer | PCU/Probe Bus/EGSE | | Coast Timer Normal/
Accelerate | Coast Timer | Probe Bus/EGSE | | DTU Bit Rate Normal/
Accelerate | Descent Timer | Probe Bus/EGSE | | POWER | | | | Pyrotechnic Safe/Arm | Pyro Firing Circuits | PCU/Probe Bus/EGSE | | Pyrotechnic No. 1 -
Mortar fire | Pyro Firing Circuits | PCU/Probe Bus/EGSE | | Pyrotechnic No. 2 -
Mortar fire | Pyro Firing Circuits | PCU/Probe Bus/EGSE | | Pyrotechnic No. 3 -
Aeroshell jettison | Pyro Firing Circuits | PCU/Probe Bus/EGSE | | Pyrotechnic No. 4 -
Aeroshell jettison | Pyro Firing Circuits | PCU/Probe Bus/EGSE | | Pyrotechnic No. 5 -
Afterbody parachute | Pyro Firing Circuits | PCU/Probe Bus/EGSE | | Pyrotechnic No. 6 -
Afterbody parachute | Pyro Firing Circuits | PCU/Probe Bus/EGSE | | | ТО | FROM | |---|-----|--------------------| | COMMUNICATIONS | | | | Communications Subsystem
Power ON/OFF | PCU | PCU/Probe Bus/EGSE | | S-Band Power Amplifier
Power ON/OFF | PCU | PCU/Probe Bus/EGSE | | THERMAL CONTROL | To | From | | Window Heaters Power
ON/OFF | PCU | PCU/Probe Bus/EGSE | | Mass Spectrometer Heater
Power ON-HIGH | PCU | PCU/Probe Bus/EGSE | | Mass Spectrometer Heater
Power ON-LOW | PCU | PCU/Probe Bus/EGSE | ## SMALL PROBE | | TO | FROM | |-------------------------------------|---------------|--------------------| | SCIENCE | | | | Temperature Gauge
Power ON | PCU | PCU/Probe Bus/EGSE | | Pressure Gauge Power ON | PCU | PCU/Probe Bus/EGSE | | Nephelometer Power ON | PCU | PCU/Probe Bus/EGSE | | Accelerometer Power ON | PCU | PCU/Probe Bus/EGSE | | IR Flux Detector
Power ON | PCU | PCU/Probe Bus/EGSE | | All Science ON | PCU | PCU/Probe Bus/EGSE | | All Science OFF | PCU | PCU/Probe Bus/EGSE | | DHC | | | | Format A | DTU | PCU/Probe Bus/EGSE | | Format B | DTU | PCU/Probe Bus/EGSE | | Format D | DTU | PCU/Probe Bus/EGSE | | DHC Subsystem Power ON/OFF | PCU | PCU/Probe Bus/EGSE | | G-Switch Safe/Arm | PCU | PCU/Probe Bus/EGSE | | Coast Timer Power
ON/OFF | Coast Timer | Probe Bus/EGSE | | Coast Timer Reset | Coast Timer | Probe Bus/EGSE | | Coast Timer Normal/
Accelerate | Coast Timer | Probe Bus/EGSE | | DTU Bit Rate Normal/
Accelerate | Descent Timer | Probe Bus/EGSE | | POWER | | | | Pin Puller Safe/Arm | PCU | PCU/Probe Bus/EGSE | | Pin Puller No. 1 Initiate | PCU | PCU/Probe Bus/EGSE | | Pin Puller No. 1 Backup
Initiate | PCU | PCU/Probe Bus/EGSE | | Pin Puller No. 2 Initiate | PCU | PCU/Probe Bus/EGSE | | Pin Puller No. 2 Backup
Initiate | PCU | PCU/Probe Bus/EGSE | | Battery Heater ON/OFF | PCU | PCU/Probe Bus/EGSE | | | TO | FROM | |---|-----|--------------------| | COMMUNICATIONS | | | | Communication Subsystem
Power ON/OFF | PCU | PCU/Probe Bus/EGSE | | S-Band Power Amplifier
Power ON/OFF | PCU | PCU/Probe Bus/EGSE | | THERMAL CONTROL | | | | Window Heaters Power
ON/OFF | PCU | PCU/Probe Bus/EGSE | #### APPENDIX 6B # SCIENCE INSTRUMENT TELEMETRY SIGNAL CHARACTERISTICS ## APPENDIX 6B ## SCIENCE INSTRUMENT TELEMETRY SIGNAL CHARACTERISTICS The science instrument telemetry signal characteristics are summarized in Tables 6B-1, 6B-2, 6B-3, and 6B-4. Table 6B-1. Science Instrument Telemetry Signal Characteristics Large Probe | | | | | MIN | MENIMUM DATA ACQUISITION RATES (SAMPLES/SECOND) | | | LOCA | TIÓN | PRESS.
SHELL | | | | | |---|--|---|-------------------|-----------------------|---|--------|--------------|------------------------|-----------------------|-----------------|--------------------------------|----------------------------|-------------------|---| | INSTRUMENT | CHARACTERISTICS | OPERATING
ALTITUDE | BITS/
SAMPLE | CALI-
BRATION | PRE-
ENTRY | ENTRY | BLACK- | POST-
BLACK-
OUT | TERMINAL
DESCENT | POST-
IMPACT | SENSOR | ELEC-
TRONICS | PENE-
TRATIONS | REMARKS | | ACCELEROMETER PRIMARY AXIAL |) ANALOG CHANNEL
(0-5VDC) | FROM 4 X 10 ⁻⁴ G
(141 KM) TO
SURFACE | 10 | 1/1 | 8/1 | 8/1 | 2.5/1 | 1/1 | 1/20 | 6/1 | INSIDE
PRESSURE
SHELL AT | SAME | 5 | CALIBRATION BY TURN-
ON AND TRANSMISSION
FOR FEW MINUTES | | BACKUP AXIAL | 1 ANALOG CHANNEL
(0-5VDC) | ! | 10 | 1/1 | | | 2,5/1 | 1/1 | 1/20 | _ | CENTER OF | | | PRIOR TO RELEASE FROM
BUS. FIVE UMBILICAL | | Y-LATERAL | 1 ANALOG CHANNEL
(0-5VDC) | 1 | 10 | 1/1 | - | - | 2.5/1 | 1/1 | 1/40 | - | | | - | WIRES REQUIRED FOR PRELAUNCH CHECKOUT. | | Z-LATERAL | 1 ANALOG CHANNEL
(0-5VDC) | İ | 10 | 1/1 | - | - | 2.5/1 | 1/1 | 1/40 | - | | | | NO PENETRATIONS
OTHERWISE. | | THERMISTOR | 1 ANALOG CHANNEL
(0-5VDC) | | 7 | 1/140 | - | 1/140 | 1/140 | 1/140 | 1/140 | 1/140 | | | ! | | | TURBULENCE | 1 ANALOG CHANNEL
(0-5VDC) | | 7 | _ | _ | - | - | 1/7 | 1/10 | - | | | i
I | | | TEMPERATURE
ATMOSPHERE
TEMPERATURE
THERMISTOR | I ANALOG CHANNEL
(0-5VDC)
I ANALOG CHANNEL
(0-5VDC) | FROM 70 KM
TO SURFACE | 10
7 | SEE
REMARKS
(1) | -
• | | - | - | 1/8 (2)
1/7 (3) | - | OUTSIDE
DESCENT
CAPSULE | INSIDE
PRESS .
SHELL | 4 | (1) CALIBRATION BY
TURN-ON AND
TRANSMISSION FOR
FEW MINUTES PRIOR
TO RELEASE FROM
BUS.
(2) 66 KM TO 42,9 KM | | PRESSURE | ·
 | FROM 70 KM | L | SEE | | | | | | | INSIDE | SAME | 0 | (3) 42.9 KM TO SURFACE (1) CALIBRATION BY | | PRESSURE
THERMISTOR | I ANALOG CHANNEL
(0-5VDC)
I ANALOG CHANNEL
(0-5VDC) | TO SURFACE | 10
7 | REMARKS
(1) | -
- | -
- | <i>-</i> | - | 1/8 (2)
1/7 (3) | - | PRESSURE
SHELL | J | | TURN-ON AND TRANSMISSION FOR FEW MINUTES PRIOR TO RELEASE FROM | | | İ | | : | | | | | | | 1 | | | | BUS.
(2) 66 KM TO 42.9 KM
(3) 42.9 KM TO SURFACE | | CLOUD PARTICLE SIZE ANALYZER SCIENCE AND HOUSEKEEPING | I DIGITAL SERIAL | FROM 70 KM
TO SURFACE | 240 (1) | | - | . • | - | - | 1/8 (2)
1/7 (3) | - | INSIDE
PRESSURE
SHELL | SAME | 0 . | (1) 30 WORDS AT 8 BITS EACH. WORD AND BIT CLOCK SYNC SIGNALS REQUIRED, (2) 66 KM TO 42.9 KM (3) 42.9 KM TO SURFACE | | SOLAR FLUX
RADIOMETER
SCIENCE AND
HOUSEKEEPING | 1 DIGITAL SERIAL | FROM 70 KM
TO SURFACE | 240 (1)
72 (2) | NONE
DEFINED | - | - | - | - | 1/30 (1)
1/26 (2) | - | INSIDE
PRESSURE
SHELL | SAME | 0 | TIMING PULSE (1 5) RE-
QUIRED; DATA READ-
OUT SYNC PULSE RE-
QUIRED.
(1) 66 KM TO 42.9 KM
(2) 42.9 KM TO SURFACE | | HYGROMETER
HUMIDITY |) ANALOG CHANNEL
(0-5VDC) | FROM 70 KM
TO 42.9 KM
(1) | 10 | NONE
DEFINED | - | - | - | - | 1/20 | - | OUTSIDE
DESCENT
CAPSULE | INSIDE
PRESS.
SHELL | 8 | (1) TURN-OFF AT
42.9 KM | | RANGE | 1 ANALOG CHANNEL
(0-5VDC) | | 1 | | - | - | - | - | 1/20 | - | - | | Į. | | | HOUSEKEEPING | 1 ANALOG CHANNEL
(0-5VDC) | | 10 | | - | - | - | - | 1/20 | _ | | | | | | GAS CHROMATO-
GRAPH | I DIGITAL SERIAL
2 ANALOG CHANNEL
(0-5VDC) | FROM 70 KM
TO SURFACE | 11 | | - | - | : | - | <u>-</u>
2/1 | - | INSIDE
PRESSURE
SHELL | SAME | 0 | | | MIND-ALTITUDE
RADAR
SCIENCE
VOLTAGE | 1 DIGITAL SERIAL
1 ANALOG CHANNEL | 40 KM TO
SURFACE | 35 | | - | - | - | - | 1/14 | | OUTSIDE
PRESSURE
VESSEL | INSIDE
PRESS.
SHELL | 2 | | | TEMPERATURE | (0-5VDC) 1 ANALOG CHANNEL (0-5VDC) | | 7 | | _ | - | - | - | - | | | | | | | MASS SPECTROMETER | 1 DIGITAL SERIAL | FROM 70 KM
TO SURFACE | 8000 (1) | | - | | - | - | 1/88 (3)
1/140 (4) | - | INSIDE
PRESSURE
SHELL | SAME | o | (1) 10 BIT WORDS
(2) WORD AND BIT RATE
TIMING SIGNALS
TBD.
(3) 66 KM TO 42.9 KM
(4) 42.9 KM TO SURFACE | | PLANETARY FLUX RADIOMETER SCIENCE AND HOUSEKEEPING | 1 DIGITAL SERIAL (1) | FROM 70 KM
TO SURFACE | 100 | NONE
DEFINED | - | - | - | - | 1/30 (2)
1/26 (3) | - | INSIDE
PRESSURE
SHELL | SAME | a | (1) THMING PULSE (1 5)
(2) 70 KM TO 42.9 KM
(3) 42.9 KM TO SURFACE | NOTE: HOUSEKEEPING REQUIREMENTS TBD. Table 6B-2. Engineering Measurement List - Large Probe | AACACI IDEAGAIT DECCO | | | | T | Drees | |--|----------|--------------------------|------------|----------------|------------------| | MEASUREMENT DESCRIPTION | TYPE | RANGE | ACCURACY | ENTRY | DESCENT | | <u> </u> | | | (2) | (1) | (1) | | ELECTRICAL POWER AND PYROTECHNICS | | 1 | l | | | | BATTERY JERMINAL VOLTAGE | 2A | 0/32 VDC
0/200 °F | 2.0 | 1/400 | 1/400
| | BATTERY INTERNAL TEMPERATURE BATTERY CURRENT | 2A
3A | 0/200°F | 3.0 | .1/400 | 1/400 | | POWER SWITCH MONITOR (SAFE, ARM) | 28 | ON/OFF | N/A | 1/200 | | | POWER SWITCH MONITOR (POWER | | | | 1 | | | TRANSFER | В. | ON/OFF | N/A | 1 | 1/200 | | IR HEATER SWITCH | В | ON/OFF | N/A | 1/200 | I < 200 | | WINDOW HEATER SWITCH | В | ON/OFF | N/A | 1/200 | 1/200 | | BATTERY HEATER SWITCH | В | ON-OFF | N.A | 1/200 | 1/200 | | TEMPERATURE PRESSURE EXPERIMENT
POWER | В . | ON/OFF | N/A | 1/200 | 1/200 | | SOLAR FLUX AND PLANETARY FLUX | | · · · | | | 1 | | EXPERIMENT POWER | | ON/OFF | N/A | 1/200 | 1/200 | | MASS SPECTROMETER EXPERIMENT POWER CLOUD PARTICLES SIZE EXPERIMENT | В | ON OFF | N/A | 1/200 | 1/200 | | POWER | 8, - | ON, OFF | N/A | 1/200 | 1 200 | | WIND ALTITUDE RADAR EXPERIMENT | | 0 | | | ,,,,, | | ACCELEROMETER EXPERIMENT POWER | 8
B | ON/OFF | N-A
N-A | 1/200 | 1/200 | | HYGROMETER EXPERIMENT POWER | 8 | ON/OFF
ON/OFF | N/A | 1/200 | 1/200
1/200 | | GAJ CHROMATOGRAPH EXPERIMENT | | 1 3,5,0,7 | | ,, 200 | 1, 200 | | POWER | В | ON, OFF | N.A | 1/200 | 1/ 200 | | DATA HANDLING AND COMMAND SUBSYS | STEM | 1 | 1 | | | | SEQUENCER STATUS - BIT I | . 8 | ON/OFF | N/A | 1/200 | 1. 200 | | SEQUENCER STATUS - BIT 2 - | В | ON/OFF | N A | 1, 200 | 1/ 20G | | SEQUENCER STATUS - BIT 3 | · B | ON/OFF | N/A | 1/200 | 1/200 | | SEQUENCER STATUS - BIT 4 | . в | ON/OFF | N A | 1/200 | 1 200 | | SEQUENCER STATUS - BIT 5 | 8 . | ON/OFF | NA | 1/200 | 1/200 | | SEQUENCER STATUS - BIT 6 | 8 | ON OFF | N A | 1, 200 | 1, 200 | | SEQUENCER STATUS - BIT 7 SEQUENCER STATUS - BIT 8 | - 8 · | ON/OFF | NA | 1.200 | 1, 200
1, 200 | | REGULATED VOLTAGE -5 VDC | . B | 4,7:5,3 VDC | N A
2.0 | I 200 | 1 20G | | REGULATED VOLTAGE +12 VDC | A | 11 13 VDC | 2.0 | | J. 400 | | REGULATED VOLTAGE +12 VDC | A | -13/-11 VOC | 2.0 | | 1 400 | | REGULATED VOLTAGE -16 VDC | A | - 17, - 15 VDC | 2.0 | , | . 1 400 | | A D CALIBRATION VIGITAGE LOWI | А | 0 250 mV | 0.2 | | 1 800 | | A/D CALIBRATION VOLTAGE (MED) | | 2.2/2.6 V | 0.2 | | 1.800 | | A D CALIBRATION VOLTAGE IHIGHI | . A | 4.5, 5.3 V | 0.2 | - | i - 800 | | SCID. EXTENDED FRAME COUNTER | 6B · | ON, OFF | N-A | | ÷ 400 . | | COMMUNICATIONS SUBSYSTEM | | | | | | | POWER AMPLIFIER OUTPUT | ŻA | 0 24 W | 2.0 | 1/400 | 1, 400 | | POWER AMPLIFIER TEMPERATURE | 2A | -28 200 °F | 5.0 | 1/400 | 1:400 | | POWER AMPLIFIER INTERNAL TEMPERATURE | 2A . | -28. 200 °F | 3.0 | 1.400 | 1/400 | | CURRENT POWER AMPLIFIER INPUT | 2A | 0/5 A
0 TO 1.5W | 2.0 | 1/400 | 1 400 | | AUXILLARY OSCILLATOR TEMPERATURE | A | -25 TO -200°F | 3.0 | 1/400
1/400 | 1 400
1 400 | | TEMPERATURE DRIVER OUTPUT STAGE | A · | -25 TO -200°F | 5.0 | 1/400 | 1/400 | | RECEIVER MODE INDICATION | 8 | SEARCH/LOCK | N.A | 1 200 | 1, 200 | | RECEIVER STATIC PHASE ERROR | A | -30/-30° | 4,0 | 1/400 | 1,490 | | RECEIVER AGC | Α. | -148/80 D8M | 2.0 | 1 400 | 1400 | | VCO TEMPERATURE | `A | -25 TO +200°F | 3.0 | 1 400 | 1/400 | | THERMAL CONTROL HEAT SHIELD SUBSYST | EM | | - | | | | TEMPERATURE, AFROSHELL FOREBODY | | | , | | 4 | | HEAT SHIELD BACKFACE | Α . | -1507-600 ^D F | -15 °F | . 1/400 | [] | | TEMPERATURE, AEROSHELL AFTERBODY HEAT SHIELD BACKFACE | | -150/- 500 °F | - 15 °F | . ∤-≇00 | .] | | PRESSURE, PROBE INTERIOR | A. | 0, 25 PSIA | 1.0 PSIA | | 1 400 | | TEMPERATURE, EQUIPMENT PLATFORM (1) | `A | 0.150 °F | 3 °F | | 1, 400 | | TEMPERATURE, EQUIPMENT PLATFORM (2) | . · A | 0. 150 ^{, О} F | .3 °F | | 1/400 | | TEMPERATURE, INSULATION EXTERIOR (1) | A`., | -60 10 00 °F. | - 25 °F | | 1, 400 | | TEMPERATURE, INSULATION EXTERIOR (2) | Α | -60/1000 °F | · 25 °F | | 1,:400 | | TEMPERATURE, INSULATION EXTERIOR (3) | ^ | . +60+1000 °E . | . 25 °F | | 1/400 | | TEMPERATURE, PRESSURE SHELL | | .0/300 °F | .o°F | | 1/400 | | TEMPERATURE, PRESSURE SHELL | | 1 | _ | | | | (INTERIOR) (2) | A | 0/ 300 °F | -6 ot | | 1/ 400 | | TEMPERATURE, PRESSURE SHELL
(INTERIOR) (3) | A | 0/300 [™] F | -6 °F | | 1 400 | | TEMPERATURE, IRFR WINDOW LENS | Ā | -60/1000 °F | -25 °F | | 1/400 | | TEMPERATURE, IRFR WINDOW TUBE | Ā | -60/1000 °F | -25 °F | | 1/400 | | NOTES: | | | | | | ABBREVIATIONS: A - ANALOG, B - BILEVEL, D - DIGITAL NOTES: (1) COLUMN ENTRY IS MINIMUM SAMPLE RATE IN SAMPLES, SECOND. MORE SAMPLES ARE ACCEPTABLE. ENTRY PHASE ENDS AT APPROXIMATELY 6120 KM. DESCENT PHASE IS 6120 TO 6000 KM. (2) THE ACCURACY SPECIFIED IS APPLICABLE TO THE PROBE ONLY (FROM THE ENVIRONMENT OR PARAMETER BEING MONITORED TO THE A7D CONVERTER OUTPUT). GROUND DECODER AND PROCESSING FROOF CONTRIBUTIONS ARE NOT INCLUDED. IN THOSE ENTRIES WHERE ENGINEERING UNITS ARE NOT INCLUDED. IN THOSE ENTRIES WHERE ENGINEERING UNITS ARE NOT INCLUDED, THE VALUE IS GIVEN IN - PERCENT OF FULL SCALE. Table 6B-3. Science Instrument Telemetry Signal Characteristics - Small Probe | | | | | | | SA | MPLES/SE | COND | | | LOC | ATION | PRESS.
SHELL | | |---|--|--|-----------------|-----------------------------|---------------|-------------|---------------|------------------------|------------------------|---------------------------|--|---------------------------|-----------------------|---| | INSTRUMENT | SIGNAL
CHARACTERISTICS | OPERATING
ALTITUDE | BITS/
SAMPLE | CALI-
BRATION | PRE-
ENTRY | ENTRY | BLACK-
OUT | POST-
BLACK-
OUT | TERMINAL
DESCENT | POST- | SENSOR | ELEC-
TRONICS | ELECT. PENE- TRATIONS | REMARKS | | ACCELEROMETER AXIAL ACCELER- OMETER TURBULENCE THERMISTOR | 1 ANALOG CHANNEL
(0-5VDC)
1 ANALOG CHANNEL
(0-5VDC)
1 ANALOG CHANNEL
(0-5VDC) | FROM 4 X 10 ⁻⁴ G
(141 KM) TO
SURFACE | 10
7
7 | 1/1 | 1/1 | 1/1 - 1/140 | 1/1 - | 1/1 | 1/20
1,3/1
1/140 | 1/1
-
1/1 40 | INSIDE PRESSURE SHELL AT CENTER OF GRAVITY | SAME | 5 | | | TEMPERATURE
TEMPERATURE
THERMISTOR | I ANALOG CHANNEL
(0-5VDC)
I ANALOG CHANNEL
(0-5VDC) | FROM 70 KM
TO SURFACE | 10
7 | S/S TBD
SEE
REMARKS | - | - | - | | 0,6/} | - | OUTSIDE
PRESSURE
SHELL | INSIDE
PRESS.
SHELL | 4 | CALIBRATION BY TURN
ON PRIOR TO RELEASE
FROM BUS | | PRESSURE
PRESSURE
THERMISTOR | I ANALOG CHANNEL
(0-5VDC)
I ANALOG CHANNEL
(0-5VDC) | FROM 70 KM
TO SURFACE | 10 | S S TBD
(SEE
REMARKS) | | - | - | - | 0.6/1 | - | INSIDE
PRESSURE
SHELL | SAME | 0 | CALIBRATION BY TURN-
ON PRIOR TO RELEASE
FROM BUS | | NEPHELOMETER
SCIENCE
CALIBRATION | 1 DIGITAL SERIAL
1 DIGITAL SERIAL | FROM 70 KM
TO SURFACE | 43
10 | TBD | - | - | - | - | 0,6/1
1/900 | - | INSIDE
PRESSURE
SHELL | SAME | 0 | (1) REQUIRES TIMING
SIGNAL, CHARAC-
TERISTICS TBD
(2) SERIAL FORM IN-
TERPRETED | | R FLUX DETECTOR | ANALOG CHANNEL
(0-5VDC) ANALOG CHANNEL
(0-5VDC) ANALOG CHANNEL
(0-5VDC) | FROM 70 KM
TO SURFACE | 8
8
8 | | - | - | - | - | 1/30
1/60
1/60 | - | INSIDE
PRESSURE
SHELL | SAME | O | | NOTES: (I) REQUIREMENTS ARE BASED UPON SCIENCE VERSION IV, DATED 13. (2) HOUSEKEEPING REQUIREMENTS TBD EXCEPT FOR MAGNETOMETER Table 6B-4. Engineering Measurement List - Small Probe | BATTERY CURRENT POWER SWITCH MONITOR (POWER TRANSPER) POWER SWITCH MONITOR (SAFE/ARM) B ON/OFF N/A WINDOW HATER POWER B ON/OFF N/A TEMPERATURE EXPERIMENT POWER B ON/OFF N/A TEMPERATURE EXPERIMENT POWER B ON/OFF N/A TOWOFF TOWO TOWOFF N/A TOWO TOWOFF N/A TOWO TOWOFF N/A TOWO TOWOFF N/A TOWO TOWO TOWO TOWOFF N/A TOWO TOWO TOWO TOWO TOWO TOWO TOWO TOW | MEASUREMENT DESCRIPTION | TYPE | RANGE | ACCURACY
(3) | ENTRY
(2) | DESCENT
(2) | |--|--|------
-------------------------|-----------------|--------------|----------------| | BATTERY CURRENT A 0/10 A 3.0 1/600 | BATTERY TERMINAL VOLTAGE | A | 0/32 VDC | 2.0 | 1/600 | 1/600 | | POWER SWITCH MONITOR (POWER TRANSFER) POWER SWITCH MONITOR (SAFE/ARM) POWER SWITCH MONITOR (SAFE/ARM) POWER SWITCH MONITOR (SAFE/ARM) POWER SWITCH MONITOR (SAFE/ARM) POWER SWITCH MONITOR (SAFE/ARM) WINDOW HEATER POWER BON/OFF N/A 1/200 1/20 | BATTERY TEMPERATURE | A | 0/200 °F | 2.0 | 1 | 1/600 | | TRANSFER 8 | BATTERY CURRENT | A | 0/10 A | 3.0 | 1/600 | | | WINDOW HEATER POWER B | POWER SWITCH MONITOR (POWER TRANSFER) | 8 | ON/OFF | N/A | 1/600 | | | S-BAND AMPLIFIER POWER | POWER SWITCH MONITOR (SAFE/ARM) | B | ON/OFF | N/A | | 1/600 | | TEMPERATURE EXPERIMENT POWER B | WINDOW HEATER POWER | В | ON/OFF | N/A | 1/200 | 1/200 | | ACCELEROMETER EXPERIMENT POWER B ON/OFF N/A 1/200 1/20 PRESSURE EXPERIMENT POWER B ON/OFF N/A 1/200 1/20 STABLE OSCILLATOR POWER B ON/OFF N/A 1/200 1/20 NEPHELOMETER EXPERIMENT POWER B ON/OFF N/A 1/200 1/20 NEPHELOMETER EXPERIMENT POWER B ON/OFF N/A 1/200 1/20 TEANSMITTER DRIVER POWER B ON/OFF N/A 1/200 1/20 TEANSMITTER DRIVER POWER B ON/OFF N/A 1/200 1/20 TEANSMITTER DRIVER POWER B ON/OFF N/A 1/200 1/20 TEANSMITTER DRIVER POWER B ON/OFF N/A 1/200 1/20 DATA HANDLING AND COMMAND SUBSYSTEM SEQUENCER STATUS - BIT 1 B ON/OFF N/A 1/400 1/40 SEQUENCER STATUS - BIT 2 B ON/OFF N/A 1/400 1/40 SEQUENCER STATUS - BIT 3 B ON/OFF N/A 1/400 1/40 SEQUENCER STATUS - BIT 3 B ON/OFF N/A 1/400 1/40 SEQUENCER STATUS - BIT 5 B ON/OFF N/A 1/400 1/40 SEQUENCER STATUS - BIT 6 B ON/OFF N/A 1/400 1/40 SEQUENCER STATUS - BIT 7 B ON/OFF N/A 1/400 1/40 SEQUENCER STATUS - BIT 7 B ON/OFF N/A 1/400 1/40 SEQUENCER STATUS - BIT 8 B ON/OFF N/A 1/400 1/40 SEQUENCER STATUS - BIT 8 B ON/OFF N/A 1/400 1/40 SEQUENCER STATUS - BIT 8 B ON/OFF N/A 1/400 1/40 SEQUENCER STATUS - BIT 8 B ON/OFF N/A 1/400 1/40 SEQUENCER STATUS - BIT 8 B ON/OFF N/A 1/400 1/40 SEQUENCER STATUS - BIT 8 B ON/OFF N/A 1/400 1/40 SEQUENCER STATUS - BIT 8 B ON/OFF N/A 1/400 1/40 SEQUENCER STATUS - BIT 8 B ON/OFF N/A 1/400 1/40 SEQUENCER STATUS - BIT 8 B ON/OFF N/A 1/400 1/40 SEQUENCER STATUS - BIT 8 B ON/OFF N/A 1/400 1/40 SEQUENCER STATUS - BIT 8 B ON/OFF N/A 1/400 1/40 SEQUENCER STATUS - BIT 8 B ON/OFF N/A 1/400 1/40 SEQUENCER STATUS - BIT 8 B ON/OFF N/A 1/400 1/40 SEQUENCER STATUS - BIT 8 B ON/OFF N/A 1/400 1/40 SEQUENCER STATUS - BIT 8 B ON/OFF N/A 1/400 1/40 SEQUENCER STATUS - BIT 8 B ON/OFF N/A 1/400 1/40 SEQUENCER STATUS - BIT 8 B ON/OFF N/A 1/40 SEQUENCER STATUS - BIT 8 B ON/OFF N/A 1/40 SEQUENCER STATUS - BIT 8 B ON/OFF N/A 1/40 SEQUENCER STATUS - BIT 8 B ON/OFF N/A 1/40 SEQUENCER STATUS - BIT 8 B ON/OFF N/A 1/40 SEQUENCER STATUS - BIT 8 B ON/OFF N/A 1/40 SEQUENCER STATUS - BIT 8 B ON/OFF N/A 1/4 | S-BAND AMPLIFILE POWER | В | ON/OFF | N/A | 1/200 | 1/200 | | PRESSURE EXPERIMENT POWER | TEMPERATURE EXPERIMENT POWER | В | ON/OFF | N/A | 1/200 | 1/200 | | STABLE OSCILLATOR POWER NEPHELOMETER EXPERIMENT POWER REPHELOMETER EXPERIMENT POWER B ON/OFF N/A 1/200 1/20 REFLUX DETECTOR EXPERIMENT POWER B ON/OFF N/A 1/200 1/20 DATA HANDLING AND COMMAND SUBSYSTEM SEQUENCER STATUS - BIT 1 B ON/OFF N/A 1/600 1/60 SEQUENCER STATUS - BIT 2 B ON/OFF N/A 1/600 1/60 | | В | ON/OFF | N/A | 1/200 | 1/200 | | NEPHELOMETER EXPERIMENT POWER | PRESSURE EXPERIMENT POWER | В | ON/OFF | N/A | 1/200 | 1/200 | | TRANSMITTER DRIVER POWER IR FLUX DETECTOR EXPERIMENT POWER B ON/OFF IR FLUX DETECTOR EXPERIMENT POWER B ON/OFF IN/A I/200 I/20 DATA HANDLING AND COMMAND SUBSYSTEM SEQUENCER STATUS - BIT 1 B ON/OFF IN/A I/600 I/600 SEQUENCER STATUS - BIT 2 B ON/OFF IN/A I/600 I/600 I/600 SEQUENCER STATUS - BIT 3 B ON/OFF IN/A I/600 I/600 I/600 SEQUENCER STATUS - BIT 4 B ON/OFF IN/A I/600 I/600 I/600 SEQUENCER STATUS - BIT 5 B ON/OFF IN/A I/600 I/600 I/600 SEQUENCER STATUS - BIT 6 B ON/OFF IN/A I/600 I/600 I/600 I/600 I/600 I/600 I/600 REQUENCER STATUS - BIT 8 B ON/OFF IN/A I/600 | STABLE OSCILLATOR POWER | 8 | ON/OFF | N/A | 1/200 | 1/200 | | IR FLUX DETECTOR EXPERIMENT POWER B | NEPHELOMETER EXPERIMENT POWER | В | ON/OFF | N/A | 1/200 | 1/200 | | DATA HANDLING AND COMMAND SUBSYSTEM SEQUENCER STATUS - BIT 1 B ON/OFF N/A 1/800 1/80 SEQUENCER STATUS - BIT 2 B ON/OFF N/A 1/800 1/80 SEQUENCER STATUS - BIT 3 B ON/OFF N/A 1/800 1/80 SEQUENCER STATUS - BIT 3 B ON/OFF N/A 1/800 1/80 SEQUENCER STATUS - BIT 5 B ON/OFF N/A 1/800 1/80 SEQUENCER STATUS - BIT 5 B ON/OFF N/A 1/800 1/80 SEQUENCER STATUS - BIT 6 B ON/OFF N/A 1/800 1/80 SEQUENCER STATUS - BIT 7 B ON/OFF N/A 1/800 1/80 SEQUENCER STATUS - BIT 8 B ON/OFF N/A 1/800 1/80 SEQUENCER STATUS - BIT 8 B ON/OFF N/A 1/800 1/80 REGULATED VOLTAGE - 12 VDC A 1/73 VDC 10.2 VDC 1/80 REGULATED VOLTAGE - 12 VDC A 1/13 VDC 10.2 VDC 1/80 REGULATED VOLTAGE - 12 VDC A - 13/-11 VDC 10.2 VDC 1/80 REGULATED VOLTAGE - 16 VDC A - 17/-15 VDC 10.2 VDC 1/80 A/D CALIBRATION VOLTAGE (KEDIUM) A 2.22-2.6 V 10.2 VDC 1/80 A/D CALIBRATION VOLTAGE (HIGH) A 4.5/5.5 V 10.2 VDC 1/80 COMMUNICATIONS SUBSYSTEM POWER AMPLIFIER INFUT CURREN A - 28/200 °F 3.0 1/600 1/600 TRANSMITTER DRIVER REFERENCE OSCILLATOR TEMPERATURE A - 28/200 °F 3.0 1/600 1/600 TRANSMITTER DRIVER REFERENCE OSCILLATOR TEMPERATURE A - 28/200 °F 3.0 1/600 1/600 THERMAL CONTROL/HEAT SHIELD SUBSYSTEM TEMPERATURE, FORBOODY H/S BACKFACE A - 150/900 °F 30 °F 1/600 1/600 TEMPERATURE, EQUIPMENT PLATFORM (1) A 0/15 °F 13 °F 1/600 1/600 TEMPERATURE, EQUIPMENT PLATFORM (1) A 0/15 °F 13 °F 1/600 1/600 TEMPERATURE, EQUIPMENT PLATFORM (1) A 0/15 °F 13 °F 1/600 1/600 TEMPERATURE, INSULATION EXTERIOR (3) A - 60 1000 °F 125 °F 1/600 TEMPERATURE, INSULATION EXTERIOR (3) A - 60 1000 °F 16 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (2) A - 60 1000 °F 16 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (2) A - 60 1000 °F 16 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (2) A - 60 1000 °F 16 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (2) A - 60 1000 °F 16 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (3) A 0/300 °F 16 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (2) A 0/300 °F 16 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (3) A 0/300 °F 16 °F 1/600 | TRANSMITTER DRIVER POWER | 8 | ON/OFF | N/A | 1/200 | 1/200 | | SEQUENCER STATUS - BIT 1 B | IR FLUX DETECTOR EXPERIMENT POWER | 6 | ON/OFF | N/A | 1/200 | 1/200 | | SEQUENCER STATUS - BIT 2 SEQUENCER STATUS - BIT 3 SEQUENCER STATUS - BIT 3 SEQUENCER STATUS - BIT 4 SEQUENCER STATUS - BIT 5 SEQUENCER STATUS - BIT 5 SEQUENCER STATUS - BIT 6 SEQUENCER STATUS - BIT 6 SEQUENCER STATUS - BIT 6 SEQUENCER STATUS - BIT 7 SEQUENCER STATUS - BIT 7 SEQUENCER STATUS - BIT 8 ON/OFF N/A 1/600
1/600 | DATA HANDLING AND COMMAND SUBSYS | STEM | T | <u> </u> | <u> </u> | <u> </u> | | SEQUENCER STATUS - BIT 2 B | SEQUENCER STATUS - BIT I | В | ON/OFF | N/A | 1/600 | 1/600 | | SEQUENCER STATUS - BIT 3 B ON/OFF N/A 1/600 1/60 | SEQUENCER STATUS - BIT 2 | В | 4 | 1 | 1 | 1/600 | | SEQUENCER STATUS - BIT 4 B | SEQUENCER STATUS - BIT 3 | В | ON/OFF | | 1 | 1/600 | | SEQUENCER STATUS - BIT 5 B | SEQUENCER STATUS - BIT 4 | В | 1 | | ł i | 1/600 | | SEQUENCER STATUS - BIT 6 B | SEQUENCER STATUS - BIT 5 | В | ON/OFF | 1 | 1/600 | 1/600 | | SEQUENCER STATUS - BIT 7 SEQUENCER STATUS - BIT 8 SEQUENCE - BIT 8 SEQUENCER STATUS - BIT 8 SEQUENCE | SEQUENCER STATUS - BIT 6 | В | | 1 | | 1/600 | | SEQUENCER STATUS - BIT 8 | SEQUENCER STATUS - BIT 7 | 8 | | Į. | | 1/600 | | REGULATED VOLTAGE +5 VDC A 1.7/5,3 VDC 10.2-VDC 1/600 REGULATED VOLTAGE +12 VDC A 11/13 VDC 10.2 VDC 1/600 REGULATED VOLTAGE -16 VDC A -13/-11 VDC 10.2 VDC 1/600 REGULATED VOLTAGE -16 VDC A -17/-15 VDC 10.2 VDC 1/600 A/D CALIBRATION VOLTAGE (LOW) A 0/250 mV 10.2 VDC 1/800 A/D CALIBRATION VOLTAGE (MEDIUM) A 2.2 / 2.6 V 10.2 VDC 1/800 SCID EXTENDED FRAME COUNTER 6B ON/OFF N/A 1/400 COMMUNICATIONS SUBSYSTEM POWER AMPLIFIER OUTPUT A 0/24 W 2.0 1/600 1/600 POWER AMPLIFIER INPUT CURRENT A 0/5 A 5.0 1/600 1/600 TRANSMITTER DRIVER REFERENCE OSCILLATOR TEMPERATURE A -28/200 °F 3.0 1/600 1/600 STABLE OSCILLATOR TEMPERATURE A -25/200 °F 3.0 1/600 1/600 THERMAL CONTROL/HEAT SHIELD SUBSYSTEM TEMPERATURE, FOREBODY H/S BACKFACE A 0/1.5 W 2.0 1/600 1/600 TEMPERATURE, FOREBODY H/S BACKFACE A 0/1.5 W 2.0 1/600 1/600 TEMPERATURE, EQUIPMENT PLATFORM (1) A 0/150 °F 13 °F 1/600 TEMPERATURE, INSULATION EXTERIOR (2) A -60/1000 °F 125 °F 1/600 TEMPERATURE, INSULATION EXTERIOR (2) A -60/1000 °F 1/25 °F 1/600 TEMPERATURE, INSULATION EXTERIOR (2) A -60/1000 °F 1/25 °F 1/600 TEMPERATURE, INSULATION EXTERIOR (2) A -60/1000 °F 1/25 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (2) A -60/1000 °F 1/25 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (3) A -60/1000 °F 1/25 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (3) A -60/1000 °F 1/25 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (3) A -60/1000 °F 1/26 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (3) A -60/1000 °F 1/26 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (3) A -60/1000 °F 1/26 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (3) A -60/1000 °F 1/26 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (3) A -60/1000 °F 1/26 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (3) A -60/1000 °F 1/26 °F 1/26 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (3) A -60/1000 °F 1/26 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (3) A -60/1000 °F 1/26 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (3) A -60/1000 °F 1/26 | SEQUENCER STATUS - BIT 8 | 8 | | 1 | 1 | 1/600 | | REGULATED VOLTAGE +12 VDC REGULATED VOLTAGE -12 VDC REGULATED VOLTAGE -12 VDC A -13/-11 VDC REGULATED VOLTAGE -14 VDC A -17/-15 VDC A 0/250 mV A/D CALIBRATION VOLTAGE (LOW) A/D CALIBRATION VOLTAGE (MEDIUM) | REGULATED VOLTAGE +5 VDC | A | I . | | ,, | 1/600 | | REGULATED VOLTAGE -12 VDC A -13/-11 VDC 10.2 VDC 1/600 REGULATED VOLTAGE -16 VDC A -17/-15 VDC 10.2 VDC 1/400 A/D CALIBRATION VOLTAGE (LOW) A 0/250 mV 10.2 VDC 1/800 A/D CALIBRATION VOLTAGE (MEDIUM) A 2.2/2.6 V 10.2 VDC 1/800 A/D CALIBRATION VOLTAGE (MEDIUM) A 2.2/2.6 V 10.2 VDC 1/800 SCID EXTENDED FRAME COUNTER 6B ON/OFF N/A 1/400 COMMUNICATIONS SUBSYSTEM POWER AMPLIFIER OUTPUT A 0/24 W 2.0 1/600 1/600 POWER AMPLIFIER OUTPUT A 0/5 A 5.0 1/600 1/600 TRANSMITTER DRIVER REFERENCE OSCILLATOR TEMPERATURE A -28/200 °F 3.0 1/600 1/600 STABLE OSCILLATOR TEMPERATURE A -25/200 °F 3.0 1/600 1/600 OUTPUT LEVEL A 0/1.5 W 2.0 1/600 1/600 THERMAL CONTROL/HEAT SHIELD SUBSYSTEM TEMPERATURE, FORFBODY H/S BACKFACE A 0/1.5 W 2.0 1/600 1/600 TEMPERATURE, FORFBODY H/S BACKFACE A 0/150 °F 1.25 °F 1/600 TEMPERATURE, EQUIPMENT PLATFORM (1) A 0/150 °F 1.3 °F 1/600 TEMPERATURE, EQUIPMENT PLATFORM (2) A 0/150 °F 1.25 °F 1/600 TEMPERATURE, INSULATION EXTERIOR (2) A -60/1000 °F 1.25 °F 1/600 TEMPERATURE, INSULATION EXTERIOR (2) A -60/1000 °F 1.25 °F 1/600 TEMPERATURE, INSULATION EXTERIOR (2) A -60/1000 °F 1.25 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (2) A -60/1000 °F 1.25 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (2) A 0/300 °F 1.6 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (2) A 0/300 °F 1.6 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (2) A 0/300 °F 1.6 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (2) A 0/300 °F 1.6 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (3) A 0/300 °F 1.6 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (3) A 0/300 °F 1.6 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (3) A 0/300 °F 1.6 °F 1/600 | REGULATED VOLTAGE +12 VDC | A | 11/13 VDC | +0.2 VDC | | 1/600 | | A/D CALIBRATION VOLTAGE (LOW) A/O CALIBRATION VOLTAGE (MEDIUM) A/O CALIBRATION VOLTAGE (MEDIUM) A/O CALIBRATION VOLTAGE (MEDIUM) A/O CALIBRATION VOLTAGE (HIGH) A 2.2/2.6 V 10.2 VDC 1/800 | REGULATED VOLTAGE -12 VDC | A | | :- | | 1/600 | | A/D CALIBRATION VOLTAGE (LOW) A/D CALIBRATION VOLTAGE (MEDIUM) A/D CALIBRATION VOLTAGE (MEDIUM) A/D CALIBRATION VOLTAGE (MEDIUM) A/D CALIBRATION VOLTAGE (MEDIUM) A 2.2/2.6 V 10.2 VDC 1/800
1/800 1/8 | REGULATED VOLTAGE -16 VDC | A | -17/-15 VDC | 10.2 VDC | | 1/400 | | A/D CALIBRATION VOLTAGE (MEDIUM) A/O CALIBRATION VOLTAGE (HIGH) A/O CALIBRATION VOLTAGE (HIGH) A 4.5/5.5.V 10.2 VDC 1/800 1/ | A/D CALIBRATION VOLTAGE (LOW) | A | 0/250 mV | .+0.2 ∨DC | | 1/800 | | SCID EXTENDED FRAME COUNTER 6B ON/OFF N/A 1/400 COMMUNICATIONS SUBSYSTEM POWER AMPLIFIER OUTPUF A 0/24 W 2,0 1/600 1/600 POWER AMPLIFIER IMPERATURE A -28/200 °F 3.0 1/600 1/600 TRANSMITTER DRIVER REFERENCE OSCILLATOR TEMPERATURE A -25/200 °F 3.0 1/600 1/600 STABLE OSCILLATOR TEMPERATURE A -25/200 °F 3.0 1/600 1/600 OUTPUT LEVEL A 0/1.5 W 2.0 1/600 1/600 TEMPERATURE, FORTBODY H/S BACKFACE A -150/900 °F 1/25 °F 1/600 TEMPERATURE, FORTBODY H/S BACKFACE A 0/150 °F 1/3 °F 1/600 TEMPERATURE, EQUIPMENT PLATFORM (1) A 0/150 °F 1/3 °F 1/600 TEMPERATURE, INSULATION EXTERIOR (2) A -60/1000 °F 1/25 °F 1/600 TEMPERATURE, INSULATION EXTERIOR (2) A -60/1000 °F 1/25 °F 1/600 TEMPERATURE, INSULATION EXTERIOR (2) A -60/1000 °F 1/25 °F 1/600 TEMPERATURE, INSULATION EXTERIOR (2) A -60/1000 °F 1/25 °F 1/600 TEMPERATURE, INSULATION EXTERIOR (3) A -60/1000 °F 1/25 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (1) A 0/300 °F 1/25 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (2) A 0/300 °F 1/25 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (3) A 0/300 °F 1/26 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (3) A 0/300 °F 1/26 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (3) A 0/300 °F 1/26 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (3) A 0/300 °F 1/60 °F 1/600 | A/D CALIBRATION VOLTAGE (MEDIUM) | A | 2.2/2.6 V | +0.2 VDC | | 1/800 | | COMMUNICATIONS SUBSYSTEM POWER AMPLIFIER OUTPUF A 0/24 W 2,0 1/600 1/600 POWER AMPLIFIER OUTPUF A 0/5 A 5,0 1/600 1/600 POWER AMPLIFIER IEMPERATURE A -28/200 °F 3.0 1/600 1/600 TRANSMITTER DRIVER REFERENCE OSCILLATOR TEMPERATURE A -25/200 °F 3.0 1/600 1/600 STABLE OSCILLATOR TEMPERATURE A -25/200 °F 3.0 1/600 1/600 OUTPUT LEVEL A 0/1.5 W 2.0 1/600 1/600 THERMAL CONTROL/HEAT SHIELD SUBSYSTEM TEMPERATURE, FOR BODDY H/S BACKFACE A -150/900 °F 125 °F 1/600 TEMPERATURE, FOR BODDY H/S BACKFACE A 0.255 PSIA 1.0 PSIA 1/600 TEMPERATURE, EQUIPMENT PLATFORM (1) A 0.150 °F 13 °F 1/600 TEMPERATURE, EQUIPMENT PLATFORM (2) A 0.150 °F 13 °F 1/600 TEMPERATURE, INSULATION EXTERIOR (1) A -60/1000 °F 125 °F 1/600 TEMPERATURE, INSULATION EXTERIOR (2) A -60 1000 °F 125 °F 1/600 TEMPERATURE, INSULATION EXTERIOR (3) A -60 1000 °F 125 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (1) A 0.300 °F 16 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (1) A 0.300 °F 16 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (3) A 0/300 °F 16 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (3) A 0/300 °F 16 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (3) A 0/300 °F 16 °F 1/600 | A/D CALIBRATION VOLTAGE (HIGH) | A | 4.5/5.5 V | -0.2 VDC | | 1/800 | | POWER AMPLIFIER OUTPUF A 0/24 W 2,0 1/60 | SCID EXTENDED FRAME COUNTER | 6B | ON/OFF | N/A | | 1/400 | | POWER AMPLIFHER TEMPERATURE A | COMMUNICATIONS SUBSYSTEM | | | | | | | POWER AMPLIFIER IEMPERATURE A | POWER AMPLIFIER OUTPUT | A | 0/24 W | 2.0 | 1/600 | 1/600 | | POWER AMPLIFIER INPUT CURRENT A 0.5 A 5.0 1.600 1.600 TRANSMITTER DRIVER REFERENCE OSCILLATOR TEMPERATURE A -25/200 °F 3.0 1.600 1.600 STABLE OSCILLATOR TEMPERATURE 2A -25/200 °F 3.0 1.600 1.600 OUTPUT LEVEL A 0/1.5 W 2.0 1.600 1.600 THERMAL CONTROL/HEAT SHIELD SUBSYSTEM TEMPERATURE, FORFBODY H/S BACKFACE A -150/900 °F 1.25 °F 1.600 TEMPERATURE, FORFBODY H/S BACKFACE A 0.25 PSIA 1.0 PSIA 1.600 TEMPERATURE, EQUIPMENT PLATFORM (1) A 0.150 °F 1.3 °F 1.600 TEMPERATURE, EQUIPMENT PLATFORM (2) A 0.150 °F 1.25 °F 1.600 TEMPERATURE, INSULATION EXTERIOR (1) A -60/1000 °F 1.25 °F 1.600 TEMPERATURE, INSULATION EXTERIOR (2) A -60/1000 °F 1.25 °F 1.600 TEMPERATURE, INSULATION EXTERIOR (3) A -60/1000 °F 1.25 °F 1.600 TEMPERATURE, PRESSURE SHELL INTERIOR (1) A 0.300 °F 1.6 °F 1.600 TEMPERATURE, PRESSURE SHELL INTERIOR (2) A 0.300 °F 1.6 °F 1.600 TEMPERATURE, PRESSURE SHELL INTERIOR (3) A 0.300 °F 1.6 °F 1.600 TEMPERATURE, PRESSURE SHELL INTERIOR (3) A 0.300 °F 1.6 °F 1.600 | POWER AMPLIFIER TEMPERATURE | A | -28/200 °F | F I | | | | TRANSMITTER DRIVER REFERENCE OSCILLATOR TEMPERATURE A | POWER AMPLIFIER INPUT CURRENT | A | 0/5 A | | | | | STABLE OSCILLATOR TEMPERATURE 2A -25/200 °F 3.0 1/600 1/600 OUTPUT LEVEL A 0/1.5 W 2.0 1/600 1/600 THERMAL CONTROL/HEAT SHIELD SUBSYSTEM TEMPERATURE, FORFBODY H/S BACKFACE A -150/900 °F 125 °F 1/600 PRESSURE, PROBE INTERIOR A 0/25 PSIA 1,0 PSIA 1/600 TEMPERATURE, EQUIPMENT PLATFORM (1) A 0/150 °F 13 °F 1/600 TEMPERATURE, EQUIPMENT PLATFORM (2) A 0/150 °F 1/600 TEMPERATURE, INSULATION EXTERIOR (1) A -60/1000 °F 1/600 °F 1/600 TEMPERATURE, INSULATION EXTERIOR (2) A -60/1000 °F 1/600 TEMPERATURE, INSULATION EXTERIOR (2) A -60/1000 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (1) A 0/300 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (2) A 0/300 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (2) A 0/300 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (3) A 0/300 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (3) A 0/300 °F 1/600 TEMPERATURE, NEPHELOMETER WINDOW | | | | | ., | | | OUTPUT LEVEL A 0/1.5 W 2.0 1/600 1/600 THERMAL CONTROL/HEAT SHIELD SUBSYSTEM TEMPERATURE, FOREBODY H/S BACKFACE A 0.25 PSIA 1.0 PSIA 1/600
PRESSURE, PROBE INTERIOR A 0.25 PSIA 1.0 PSIA 1/600 TEMPERATURE, EQUIPMENT PLATFORM (1) A 0/150 °F 13 °F 1/600 TEMPERATURE, EQUIPMENT PLATFORM (2) A 0/150 °F 13 °F 1/600 TEMPERATURE, INSULATION EXTERIOR (1) A 60/1000 °F 125 °F 1/600 TEMPERATURE, INSULATION EXTERIOR (2) A 60/1000 °F 125 °F 1/600 TEMPERATURE, INSULATION EXTERIOR (3) A 60/1000 °F 1/60 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (1) A 0/300 °F 1/60 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (2) A 0/300 °F 1/60 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (3) A 0/300 °F 1/60 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (3) A 0/300 °F 1/60 °F 1/600 | | A | | 3.0 | 1/600 | 1/600 | | THERMAL CONTROL/HEAT SHIELD SUBSYSTEM TEMPERATURE, FORFBODY H/S BACKFACE A PRESSURE, PROBE INTERIOR A 0.25 PSIA 1,0 PSIA 1,0 PSIA 1,600 1EMPERATURE, EQUIPMENT PLATFORM (1) A 0.150 °F 13 °F 1/600 1EMPERATURE, INSULATION EXTERIOR (1) A 1EMPERATURE, INSULATION EXTERIOR (2) A 1EMPERATURE, INSULATION EXTERIOR (3) A 1EMPERATURE, PRESSURE SHELL INTERIOR (1) A 1EMPERATURE, PRESSURE SHELL INTERIOR (2) A 1EMPERATURE, PRESSURE SHELL INTERIOR (2) A 1EMPERATURE, PRESSURE SHELL INTERIOR (3) A 1EMPERATURE, PRESSURE SHELL INTERIOR (2) A 1EMPERATURE, PRESSURE SHELL INTERIOR (3) A 1EMPERATURE, PRESSURE SHELL INTERIOR (3) A 1EMPERATURE, PRESSURE SHELL INTERIOR (3) A 1EMPERATURE, PRESSURE SHELL INTERIOR (3) A 1EMPERATURE, PRESSURE SHELL INTERIOR (3) A 1EMPERATURE, NEPHELOMETER WINDOW | | | | | 1/600 | 1/600 | | TEMPERATURE, FORFBODY H/S BACKFACE A PRESSURE, PROBE INTERIOR A 1.600 | OUTPUT LEVEL | Α | 0/1.5 W | 2.0 | 1/600 | 1/600 | | PRESSURE, PROBE INTERIOR A 0.25 PSIA 1.0 PSIA 1/600 TEMPERATURE, EQUIPMENT PLATFORM (1) A 0/150 °F 13 °F 1/600 TEMPERATURE, INSULATION EXTERIOR (1) A -60/1000 °F 125 °F 1/600 TEMPERATURE, INSULATION EXTERIOR (2) A -60 1000 °F 125 °F 1/600 TEMPERATURE, INSULATION EXTERIOR (3) A -60 1000 °F 125 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (1) A 0.300 °F 16 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (2) A 0/300 °F 16 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (3) A 0/300 °F 16 °F 1/600 TEMPERATURE, PRESSURE SHELL INTERIOR (3) A 0/300 °F 16 °F 1/600 | THERMAL CONTROL/HEAT SHIELD SUBSYSTE | м | | [· · · · | | | | TEMPERATURE, EQUIPMENT PLATFORM (1) A 0.150 °F 13 °F 1,600 | TEMPERATURE, FORFBODY H/S BACKFACE | A | -150/900 ^o f | ±25 °F | 1/600 | | | TEMPERATURE, EQUIPMENT PLATFORM (2) A 0.150 °F 1.30 °F 1.600 1.600 °F 1.25 °F 1.600 1.600 °F 1.25 °F 1.600 1.600 °F 1.25 °F 1.600 °F 1.25 °F 1.600 1.60 | | A | 0:25 PSIA | 1,0 PSIA | | 1/600 | | TEMPERATURE, INSULATION EXTERIOR (1) A | TEMPERATURE, EQUIPMENT PLATFORM (1) | A | | - L | 1,/600 | | | TEMPERATURE, INSULATION EXTERIOR (2) A -60 1000 °F 725 °F 1,600 TEMPERATURE, INSULATION EXTERIOR (3) A -60 1000 °F 725 °F 1,600 TEMPERATURE, PRESSURE SHELL INTERIOR (1) A 0.300 °F 76 °F 1,600 TEMPERATURE, PRESSURE SHELL INTERIOR (2) A 0.300 °F 76 °F 1,600 TEMPERATURE, PRESSURE SHELL INTERIOR (3) A 0/300 °F 76 °F 1,600 TEMPERATURE, NEPHELOMETER WINDOW | | A | 0 · 150 °F | | 1/600 | | | TEMPERATURE, INSULATION EXTERIOR (3) A TEMPERATURE, PRESSURE SHELL INTERIOR (1) A TEMPERATURE, PRESSURE SHELL INTERIOR (2) A TEMPERATURE, PRESSURE SHELL INTERIOR (2) A TEMPERATURE, PRESSURE SHELL INTERIOR (3) A TEMPERATURE, PRESSURE SHELL INTERIOR (3) A TEMPERATURE, NEPHELOMETER WINDOW | | A | | | | 1/600 | | TEMPERATURE, PRESSURE SHELL INTERIOR (1). A 0.300 °F 16 °F 17600 TEMPERATURE, PRESSURE SHELL INTERIOR (2). A 0.300 °F 16 °F 17600 TEMPERATURE, PRESSURE SHELL INTERIOR (3). A 0/300 °F 16 °F 1 600 | | A | | | | 1, 600 | | TEMPERATURE, PRESSURE SHELL INTERIOR (2) A 0.300 °F 16 °F 1.600 TEMPERATURE, PRESSURE SHELL INTERIOR (3) A 0/300 °F 16 °F 1.600 TEMPERATURE, NEPHELOMETER WINDOW | | | | ±25 °F | ļ | 1/600 | | TEMPERATURE, PRESSURE SHELL INTERIOR (3) A 0/300 °F 16 °F 1 600 | | | | | | 1/600 | | TEMPERATURE, NEPHELOMETER WINDOW | | | | | | 1/600 | | TEMPERATURE, NEPHELOMETER WINDOW | | I A | 0/300 °F | <u>.</u> 6 °F | | 1 600 | | 1 | LENS | A | -60° 1000 °F | _25 °F | | 1 400 | | TEMPERATURE, NEPHELOMETER WINDOW TUBE A -60 1000 °F 25 °F 1,400 | TEMPERATURE, NEPHELOMETER WINDOW
TUBE | A | -60 10000 °F | -25.°F | | 1, 400 | #### NOTES: ABBREVIATIONS: A ANALOG, B BILEVEL, D DIGITAL ⁽¹⁾ THIS LIST IS FOR ONE PROBE; DATA REQUIREMENTS FOR THE THREE PROBES ARE IDENTICAL. ⁽²⁾ COLUMN ENTRY IS MINIMUM SAMPLE RATE IN SAMPLES/SECOND. MORE SAMPLES ARE ACCEPTABLE. ENTRY PHASE ENDS AT APPROXIMATELY 6120 KM. DESCENT PHASE IS 6120 TO 6050 KM. (3) THE ACCURACY SPECIFIED IS APPLICABLE TO THE PROBE ONLY (FROM THE ENVIROMENT OR PARAMETER BEING MONITORED TO THE A D CONVERTER OUTPUT). GROUND DECODER AND PROCESSING ERROR CONTRIBUTIONS ARE NOT INCLUDED. IN THOSE ENTRIES WHERE ENGINEERING UNITS ARE NOT INCLUDED, THE VALUE IS GIVEN IN PERCENT OF FULL SCALE. ## APPENDIX 6C # MISSION PROFILE SUMMARY OF MAJOR EVENTS (TYPICAL) APPENDIX 6C MISSION PROFILE SUMMARY OF MAJOR EVENTS (TYPICAL) | Event | Reference Time | Remarks | |--|--|--| | PRELAUNCH
(F-11 TO F-0 DAYS) | | ······································ | | Spacecraft weighing and mating to third stage | F-15 days | | | Spacecraft - third stage mated to launch vehicle | F-12 | | | Vehicle all systems test | F-5 | | | Spacecraft final composite readiness test | F-0 | F-0 is launch day. | | LIFTOFF TO CRUISE | • | Refer to Table 6C-2 for detailed sequence. | | Liftoff | L-0 | | | Precess to cruise attitude | L+1 hr | | | CRUISE TO PRESEPARATION CHECKOUT | | Refer to Table 6C-3 for detailed sequence. | | First midcourse maneuver | L+5 days | | | Second midcourse maneuver | L+15 days | | | Third midcourse maneuver | E-30 days | E is entry time of large probe | | PRESEPARATION CHECKOUT (4 PROBES) | E-29 days | Refer to Table 6C-4 for detailed sequence. | | | The following over preseparation to in | view gives the large probe | rizes the small probe sequences for the corresponding period. ## LARGE PROBE | Event | Reference Time | Remarks | |---|----------------|--| | PRESEPARATION CALIBRA-
TION AND SEPARATION | | Refer to Table 6C-5 for detailed sequence. | | Preseparation Power On | S-5 min | | | Preseparation Power Off | S-1 min | Sequence calibration data acquired. | | Release Large Probe | S=0, E-25 days | | | BUS RETARGET MANEUVER | E-23 days | Reference; not probe sequence. | | SEPARATION TO POST
IMPACT | | Refer to Table 6C-6 for detailed sequence. | | IR Reference Heater On | E-2 days | • | | Science On | E-10 min | Power On. | | Entry Point | E=0 | Reference only.
H = 250 km. | | Sense 50-g Increasing | T=0 | | | Mortar Fire | T+21 s | Deploys parachute | | Forebody Aeroshell Release | T +26 s | | | Afterbody/Parachute
Release | T+39 min, 42 s | Releases descent capsule. | | Impact | T+73 min, 12s | | ## SMALL PROBES | Event | Reference Time | Remarks | |---|------------------------|---| | PRESEPARATION CALIBRA-
TION AND SEPARATION | | Refer to Table 6C-7 for detailed sequences. | | Preseparation Power On | S _i -5 min | Typical for all Small Probes. | | Preseparation Power Off | S _i -4 min | | | Release Small Probe-1 | S = 0, E - 21 days | • | | (Same sequence for SP-2, SP-3 | 3) | | | Bus Retarget Maneuver | E-19 days | Reference; not probe sequence. | | Release Small Probe-2 | E-17 days | | | Bus Retarget Maneuver | E-15 days | Reference; not probe sequence. | | Release Small Probe-3 | E-13 days | | | Bus Retarget Maneuver | E-11 days | Reference; not probe sequence. | | SEPARATION TO POST
IMPACT | | Refer to Table 6C-8 for detailed sequence. | | Stable Oscillator-
Power On | E _i -60 min | E _i = entry time for 3 small probes. | | Entry | $\mathbf{E_{i}} = 0$ | Reference only.
H = 250 km. | | 50-g Increasing | $T_i = 0$ | Typical all Small
Probes. | | Impact | T _i +65 min | Typical all Small
Probes. | #### DETAILED SEQUENCES Table 6C-1. Prelaunch (F-11 to F-0 Days) | EVENT
NO. | EVENT | DATE/TIME | REMARKS | |--------------|---|-----------|---| | | | | PRELAUNCH SEQUENCE IS PRESENTED FOR INFORMATION ONLY; APPROXIMATE TIMES. | | 101 | SPACECRAFT TO SPIN FACILITY | F-11 DAYS | HAZARDOUS SYSTEMS PREPARATION. MAY BE SCHEDULED EARLIER. | | 102 | SPACECRAFT WEIGHING AND MATING TO THIRD STAGE. | F-10 | | | 103 | SPIN BALANCE SPACECRAFT - THIRD STAGE | F-9 | | | 104 | SPACECRAFT - THIRD STAGE IN TRANSPORT CANISTER | F-8 | | | 105 | SPACECRAFT - THIRD STAGE MATED TO LAUNCH
VEHICLE | F-7 | | | 106 | SPACECRAFT INTEGRATED SYSTEMS TEST | F-6 | VERIFY SPACECRAFT AND EXPERIMENTS. SAME AS AN INFLIGHT PRESEPARATION CHECKOUT. | | 107 | VEHICLE ALL SYSTEMS TEST | F-5 | COMPLETE ELECTRICAL CHECK FOLLOWED BY SIMULATED LAUNCH. SPACECRAFT RF AND COMMAND SYSTEMS RADIATING, CRITICAL SWITCHING FUNCTIONS EXERCISES, DATA MONITORED FOR EMI ANALYSIS. | | 108 | LAUNCH COMPLEX READINESS TEST | F=4 | · | | 109 | VEHICLE ORDNANCE INSTALLATION | F-3 | | | 110 | VEHICLE - SPACECRAFT INTEGRATED SYSTEMS
TEST. FINAL ASSEMBLY OF SPACECRAFT CON-
FIGURATION STARTED. | F-2 | · | | 111 | SPACECRAFT ELECTRICAL CHECK, ORDINANCE INSTALLATION, AND
IN FINAL PHYSICAL CONFIGURATION PRIOR TO FAIRING INSTALLATION. | F-1 | SPACECRAFT ELECTRICAL CHECK SAME AS AN INFLIGHT CRUISE CHECKOUT | | 112 | LAUNCH DAY. SPACECRAFT FINAL COMPOSITE READINESS TEST. | F=0 | 450 TO 295 MIN PRIOR TO LIFTOFF. | | 113 | ORDNANCE HOOKUP | F=0 | 325 TO 175 MIN PRIOR TO LIFTOFF. | | 114 | TOWER REMOVAL | F-0 | 175 TO 55 MIN PRIOR TO LIFTOFF. | Table 6C-2. Liftoff to Cruise | EVENT
NO. | EVENT | TIME | REMARKS | |--------------|----------------------------|-----------|--| | | | | APPROXIMATE SEQUENCE; FOR INFORMATION ONLY | | 201 | LIFTOFF | L-O | TWO-INCH MOTION | | 202 | ROLL PROGRAM INITIATION | L+2 S | | | 203 | 800STER ENGINE CUTOFF | L+153 S | | | 204 | BOOSTER PACKAGE JETTISON | L+156 S | | | 205 | JETTISON INSULATION PANELS | L+201 S | | | 206 | SUSTAINER ENGINE CUTOFF | L+251 S | PROPELLANT DEPLETION | | 207 | ATLAS/CENTAUR SEPARATION | L+253 S | | | 208 | MES 1 | L+263 S | | | 209 | JETTISON NOSE FAIRING | L+275 5 | | | 210 | MECO 1 | L 4.586 S | PARKING ORBIT | | 211 | MECO 2 | L+25 MIN | · | | 212 | PRECESS TO CRUISE ATTITUDE | L+1 HR | | Table 6C-3. Cruise to Preseparation Checkout | EVENT
NO. | EVENT . | REFERENCE TIME | REMARKS | |--------------|---|----------------|---| | | | | NO LOW-LEVEL PROBE TELEMETRY IS ACQUIRED IN THIS MISSION PHASE. CAPABILITY SHELL EXIST TO ACQUIRE PROBE DATA USING PRESEPARTION CHECKOUT SEQUENCE BY GROUND COMMAND | | 240 | FIRST MIDCOURSE MANEUVER TRIM ATTITUDE PRECESSION AV AND DELAYS PRECESSION | L+5 DAYS | | | 241 | SECOND MIDCOURSE MANEUVER TRIM ATTITUDE PRECESS A/ RETURN PRECESSION | L+15 DAYS | | | 242 | THIRD MIDCOURSE MANEUVER TRIM ATTITUDE TV/O HOUR PREPARATION PRECESS AV AND DELAY TRIM A'/ RETURN PRECESSION | E-30 DAYS | E / O IS ENTRY TIME OF LARGE PROBE | Table 6C-4. Preseparation Checkout (4 Probes) | EVENT
NO. | EVENT | TIME | REMARKS | |--------------|--|------------------------|---| | 250 | LOAD COMMAND WORDS FOR LARGE PROBE
C/O INTO BUS STORAGE | C - 220 5
(MIN1MUM) | DSN UPLINK; CHECKOUT STARTS 29 DAYS PRIOR TO ENTRY. | | 251 | APPLY BUS POWER TO LARGE PROBE | .C ₀ = 0 | OSN UPLINK | | | DTU ON (FORMAT A) TRANSDUCERS ON START DESCENT TIMER - SCIENCE INSTRUMENTS OFF | C ₀ = 0 | PROBE PCU INTERNAL | | 252 | BEGIN LOADING INITIALIZATION COMMANDS | C _g +2 SEC | FROM BUS | | | ACCELERATE DTU BIT RATE TO 512 BPS | 1 | | | | INHIBIT PYRO ARM INHIBIT MASS SPECTROMETER HEATER INHIBIT WINDOW HEATERS INHIBIT TRANSMITTER AND RECEIVER ON INHIBIT CLOUD PARTICLE SIZE ANALYZER INHIBIT WIND ALTITUDE RADAR SCIENCE POWER ON | | LIMITS POWER REQUIRED FROM BUS | | | ACTIVATE PCU INITIALIZATION COMMANDS | C ₂ +18 5 | PROBE PCU INTERNAL (UPON SENSING 16TH COMMAND BIT) | | 253 | APPLY SIMULATED 50-G SIGNAL | C _a +34 5 | FROM BUS; SEQUENCE FROM E-10 MIN IS
CHECKED OUT USING ACCELERATED DESCENT
SEQUENCE. | | 254 | MASS SPECTROMETER OFF; CLOUD PARTICLE ANALYZER ON | C_+2 MIN 40.6 5 | DSN UPLINK | | 254.1 | ALL SCIENCE OFF
WIND DRIFT RADAR ON 40.0 | | | | 254.2 | ALL SCIENCE OFF | | | | 255 | POWER TRANSFER TO PROBE INTERNAL BATTERY | Ca+7 MIN 4 S | DSN UPLINK | | 256 | DISCONNECT BUS POWER | Cg+7 M!N 6 S | FROM BUS | | 257 | PROBE TRANSMITTER AND RECEIVER ON | Co+7 MIN 8 5 | FROM BUS | | 258 | PROBE TRANSMITTER OFF | C +8 M!N 8 S | FROM BUS | | | PROBE OFF | C +8 MIN 8 S | | | 259 | PROBE TRANSMITTER AND PROBE OFF BACKUP | C_+6 MIN 20 S | DSN UPLINK | Table 6C-4. Preseparation Checkout (4 Probes) (Continued) | EVENT | EVENT | TIME | REMARKS | |-------|---|---------------------------------------|---| | 260 | LOAD COMMAND WORDS FOR SMALL PROBE | C ₁ -220 \$
(MINIMUM) | DSN UPLINK:
C1 = C0+13 MIN | | 261 | APPLY BUS POWER TO PROBE | C,=0 | DSN UPLINK | | 201 | DTU ON (FORMAT A) TRANSDUCERS ON START DESCENT TIMER SCIENCE INSTRUMENTS OFF | , | PROBE PCU INTERNAL | | 262 | BEGIN LOADING INITIALIZATION COMMANDS INTO PCU: | C ₁ +2 S | FROM BUS | | | ACCELERATE DTU BIT RATE TO 512 BPS
INHIBIT PYRO ARM
INHIBIT WINDOW HEATER | | | | | INHIBIT TRANSMITTER ON
SCIENCE POWER ON | | | | | ACTIVATE PCU INITIALIZATION COMMANDS | C ₁ +18 5 | PROBE PCU INTERNAL (UPON SENSING 16TH COMMAND BIT) | | 263 | APPLY SIMULATED 50-G SIGNAL | C ₁ + 34 S | FROM BUS; SEQUENCE FROM E-5 MIN IS CHECKED
OUT USING ACCELERATED DESCENT SEQUENCE. | | 264 | POWER TRANSFER TO PROBE INTERNAL BATTERY | C ₁ +2 MIN | DSN UPLINK | | 265 | DISCONNECT BUS POWER | C1+2 MIN 2 \$ | FROM BUS | | 266 | PROBE TRANSMITTER ON | C,+2 MIN 16 \$ | FROM BUS | | 267 | PROBE TRANSMITTER OFF
PROBE OFF | C1+3 MIN 16 5 | FROM BUS | | 268 | PROBE TRANSMITTER AND PROBE OFF - BACKUP | C1+3 MIN 30 S | DSN UPLINK | | | SMALL PROBES -2 AND -3 ARE CHECKED OUT IN S
SMALL PROBE -3 ENDS AT APPROXIMATELY C | AME SEQUENCE AS FOR
+ 33 MINUTES , | R SMALL PROBE -1. CHECKOUT ON | | | • | 1 | | Table 6C-5. Preseparation Calibration and Separation - Large Probe | EVENT
NO. | EVENT | TIME
(HOURS:MINUTES:SECONDS) | REMARKS | |--------------|---|---------------------------------|--| | 270 | PRESEPARATION POWER ON | S - 00:05:00 | BUS POWER | | 271 | POWER ON:
DTU ON (FORMAT A)
ACCELEROMETER ON
TEMPERATURE SENSING SYSTEM ON
PRESSURE SENSING SYSTEM ON | S - 00:05:00 | | | 272 | DTU TO FORMAT D | 5 - 00:04:00 | 3 MINUTES OF SCIENCE CALIBRATION DATA | | 273 | POWER OFF: PRESSURE SENSING SYSTEM OFF TEMPERATURE SENSING SYSTEM OFF ACCELEROMETER OFF | \$ - 00:01:00 | | | 274 | DTU POWER OFF | \$ = 00:01:00 | | | 275 | PRESEPARATION POWER OFF | 5 - 00:01:00 | | | 276 | DISCONNECT LARGE PROBE UMBILICAL | 5 - 00:00:15 | | | 3 01 | RELEASE LARGE PROBE | S = 0 | LARGE PROBE RELEASED AT ENTRY MINUS 25 DAYS. | Table 6C-6. Separation to Post Impact: Large Probe | EVENT
NO. | EVENT | TIME
(HOURS: MINUTES: SECONDS) | REMARKS | |--------------|--|-----------------------------------|--| | 301 | SEPARATION | S = 0 | ENTRY MINUS 25 DAYS | | 302 | IR REFERENCE HEATER ON | E - 2 DAYS | TIMED EVENT WITH 25 - DAY COAST TIMER.
HEATER ON FOR DURATION OF MISSION | | 303 | BATTERY HEATER ON | E - 2:45:00 | , | | 304 | POWER ON ENGINEERING SUBSYSTEMS: TRANSMITTER DRIVER ON POWER AMPLIFIER ON RECEIVER ON DTU ON (FORMAT A) TRANSDUCERS ON INITIALIZE DESCENT TIMER BATTERY HEATER OFF | E - 00:45:00 | TIMED EVENT BY 25 - DAY COAST TIMER FOR DSN ACQUISITION. | | 305 | POWER OFF ENGINEERING SUBSYSTEMS;
TRANSMITTER DRIVER OFF
POWER AMPLIFIER OFF
RECEIVER OFF
DTU OFF
TRANSDUCERS OFF | E ~ 00:35:00 | | | 306 | SCIENCE POWER ON
DTU ON (FORMAT A)
TRANSDUCERS ON | E = 00:10:00 | TIMED EVENT BY DESCENT TIMER, ACQUIRE AND STORE ACCELEROMETER AND ENGINEERING DATA AT 128 BPS. | | 400 | ENTRY POINT | E = 0 | FOR REFERENCE ONLY H = 250 KM ABOVE MSL | | 401 | 4 X 10 ⁻⁴ G-POINT | E + 00:00:17 | FOR REFERENCE ONLY H = 140 KM ABOVE MSL. | | 402 | START BLACK-OUT (APPROXIMATE) | É + 00:00:21 | REFERENCE ONLY | | 403 | SENSE 50-G INCREASING | € + 00:00:25, T = 0 | H = 92 KM ABOVE MSL | | 404 | RESET DESCENT TIMER | T = 0 | TRIGGERED BY REDUNDANT G-SWITCHES | | 405 | BACKUP POWER ON | T = 0 | TRIGGERED BY REDUNDANT G-SWITCHES | | 406 | DTU TO FORMAT B | T = 0 | DATA STORED | | 407 | WINDOW HEATER - POWER ON | T÷0 ' | | | 408 | PEAK G'S | T + 00:00:02 | REFERENCE ONLY.
H = 81 KM ABOVE MSL. | | 409 | DATA ACQUISITION RATE SWITCHED TO 64 BPS | T + 00:00:06 | END BLACKOUT (APPROXIMATE) | | | PYROS ARM | | | | 410 | TRANSMITTER DRIVER ON
POWER AMPLIFIER ON
RECEIVER ON | T + 00:00:10 | TRANSMITTER WARMUP - CONTINUE DATA STORAGE | | 411 | MORTAR FIRE | T + 00:00:21 | DEPLOYS PARACHUTE. TIMED EVENT TO OCCUR AT
M = 0.78, Q = 35 PSF. | | 500 | AEROSHELL FOREBODY JETTISON | T + 00:00:26 | RELEASES AEROSHELL, ALLOWS 5 SECONDS FOR STABILIZATION, H = 70 KM, | | 501 | DTU TO FORMAT D ₁ , DATA ACQUISITION | T + QQ:Q0:26 | ALL SCIENCE DATA ACQUIRED AND TRANSMITTED R/T. | | 502 | MASS SPECTROMETER INLET CAP EJECTION | T + 00:00:31 | PYRO EVENT. | | 503 | NEUTRAL MASS SPECTROMETER HEATER ON- | LOW T + 00:00:31 | | | 504 | MASS SPECTROMETER - OPEN TUBE 1 | T + 00:01:01 | 30 S AFTER INLET CAP EJECTION | | 505 | FIRST GC SAMPLE INJECT | T + 00:02:46 | | | 506 | MASS SPECTROMETER - CLOSE TUBE I | T + 00:12:21 | 11:20 MIN BETWEEN OPEN AND CLOS- | | 507 | FIRST GC SAMPLE CLOSE | T + 00:12:46 | | | 508 | MASS SPECTROMETER - OPEN TUBE 2 | 7 + 00:13:01 | 12 MIN BETWEEN TUBE OPENINGS | | 509 | SECOND GC SAMPLE INJECT | T + 00;22:46 | | | 510 | MASS SPECTROMETER - CLOSE TUBE 2 | T + 00:24:21 | 11:20 MIN BETWEEN OPEN AND CLOSE | | 511 | MASS SPECTROMETER - OPEN TUBE 3 | T + 00:25:01 | 12 MIN BETWEEN TUBE OPENINGS | | 512 | SECOND GC SAMPLE CLOSE | T + 00;32:46 | • | | 513 | MASS SPECTROMETER - CLOSE TUBE 3 | T + 00:36:21 | 11:20 MIN BETWEEN OPEN AND CLOSE | | 514 | MASS SPECTROMETER - OPEN TUBE 4 | T + 00:37:01 | 12 MIN BETWEEN TUBE OPENINGS | | 515 |
AFTERBODY/PARACHUTE RELEASE | T + 00:39:42 | H = 42.9 KM | | 516 | NEUTRAL MASS SPECTROMETER HEATER ON- | HIGH T + 00;39:42 | | | 517 | DTU TO FORMAT D2 | T + 00:39:42 | STORED AND R/T DATA TRANSMITTED,
TIMED EVENT OCCURS AT H = 42,9 KM. | | 518 | WIND ALTITUDE RADAR ON | 1 + 00:39:42 | <u>.</u> | | 519 | HYGROMETER POWER OFF | T + 00:39:42 | · | | 520 | THIRD GC SAMPLE INJECT | 1 + 00:42:46 | | | 521 | MASS SPECTROMETER - CLOSE TUBE 4 | 1 + 00:48:21 | 11:20 MIN BETWEEN OPEN AND CLOSE | | 522 | MASS SPECTROMETER - OPEN TUBE 5 | T + 00:49:01 | 12 MIN BETWEEN TUBE OPENINGS | | 523 | THIRD GC SAMPLE CLOSE | T + 00:52:46 | | | 524 | MASS SPECTROMETER - CLOSE TUBE 5 | T + 00:60:21 | 11:20 MIN BETWEEN OPEN AND CLOSE | | 525 | MASS SPECTROMETER - OPEN TUBE 6 | 1 + 00:61:01 | 12 MIN BETWEEN TUBE OPENINGS | | 526 | IMPACT | T + 00:73:12 | • | Table 6C-7. Preseparation Calibration and Separation - Small Probe(s) | EVENT | EVENT | TIME
(HOURS:MINUTES:SECONDS) | REMARKS | |-------|---|---------------------------------|--| | 650 | PRESEPARATION POWER ON | 5, - 00:05:00 | BUS POWER; S ₁ = 0 IS SP-1 RELEASE TIME. IDENTICAL SEQUENCES USED FOR SP-2, SP-3. | | 651 | POWER ON:
ALL SCIENCE ON
DTU ON (FORMAT A) | S ₁ - 00:05:00 | | | 652 | DTU TO FORMAT B | 5, - 00:04:00 | 3 MINUTES OF SCIENCE CALIBRATION DATA. | | 653 | POWER OFF.
ALL SCIENCE OFF (CALIBRATION DATA
COMPLETED) | S ₁ - 00:01:00 | | | 654 | DTU POWER OFF | S; - 00:01:00 | | | 655 | PRESEPARATION POWER OFF | \$ ₁ = 00:01:00 | | | 656 | DISCONNECT SMALL PROBE UMBILICAL | \$ _i + 00:00:15 | | Table 6C-8. Separation to Post Impact: Small Probes | EVENT | EVENT | TIME
(HOURS:MINUTES;SECONDS) | REMARKS | |-------|---|--|--| | 801 | SEPARATION . | 5 = O | SMALL PROBES RELEASED AT É - 21 DAYS, E - 17 DAYS,
E - 13 DAYS. E IS ENTRY TIME (H = 250 KM ABOVE MSL | | 802 | BATTERY HEATER ON | E ₁ -4:40:00 (SP1)
E ₂ -5:00:00 (SP2)
E ₂ -4:40:00 (SP3) | | | 803 | STABLE OSCILLATOR-POWER ON POWER ON ENGINEERING SUBSYSTEMS: TRANSMITTER DRIVER ON POWER AMPLIFIER ON DTU ON, FORMAT A TRANSDUCERS, ON INITIALIZE DESCENT TIMER BATTERY HEATER OFF | E ₁ -2:40:00 (\$P1)
E ₂ -3:00:00 (\$P2)
E ₂ -2:40:00 (\$P3) | WARM-UP AND STABILIZE OSCILLATOR ALL DATA TRANSMITTED. DSN ACQUISITION, | | 804 | POWER OFF ENGINEERING SUBSYSTEMS:
TRANSMITTER DRIVER OFF
POWER AMPLIFIER OFF
DTU OFF
TRANSDUCERS OFF | E ₁ -2:30:00 (SP1)
E ₂ -2:50:00 (SP2)
E ₂ -2:30:00 (SP3) | | | 805 | BATTERY HEATER ON | E ₁ -1:00:00 (SP1)
E ₂ -1:20:00 (SP2)
E ₂ -1:00:00 (SP3) | , | | 806 | DTU ON (FORMAT A) TRANSDUCERS ON ALL SCIENCE ON BATTERY HEATER OFF | E ₁ -00:10:00 SP1)
E ₂ -00:30:00 (SP2)
E ₂ -00:10:00 (SP3) | ACCELEROMETER DATA TO STORAGE. | | 900 | ENTRY | € = 0 | REFERENCE ONLY
H = 250 KM ALTITUDE ABOVE MSL | | 901 | 4 x 10 ⁻⁴ G DECELERATION | E + 00:00:11 (60° γ _E)
E + 00:00:24 (25° γ _E) | REFERENCE ONLY | | 902 | START BLACK-OUT (APPROXIMATE) | E + 00:00:14 (60°7 _E)
E + 00:00:31 (25°7 _E) | REFERENCE ONLY | | 903 | SENSE 50 G INCREASING | $T = 0$ E + 00:00:16 (60° Y_E) E + 00:00:34 (25° Y_E) | , | | 904 | RESET DESCENT TIMER | T = 0 | | | 905 | BACK-UP POWER ON | T = 0 | | | 906 | PIN PULLER ARMING | T = 0 | 1 | | 907 | WINDOW HEATER - POWER ON | T = 0 | | | 908 | PEAK G'S | T + 00:00:02 (60° 7'E) | REFERENCE ONLY | | 909 | END BLACKOUT (APPROXIMATE) | T + 00:00:03 (25° Y _E) T + 00:00:05 (60° Y _E) E + 00:00:21 (60° Y _E) | REFERENCE ONLY | | | | T + 90:00:21 E
E + 00:00:07 (25° 7 _E) | | | 910 | TRANSMITTER DRIVER ON
POWER AMPLIFIER ON | T + 00:00:09 | TRANSMITTER WARMUP, CONTINUE DATA STORAGE. | | 911 | DEPLOY SCIENCE, SCIENCE COVERS
DTU TO FORMAT B | T + 00:00:16 | ALL DATA ACQUIRED AND TRANSMITTED REAL TIME, ALTITUDE: 71.4 KM (25° $7_{\rm E}$) 66 KM (60° $7_{\rm E}$) | | 912 | IMPACT | T + 00:65:00 | | ### APPENDIX 6D # DETAILED WEIGHT BREAKDOWN OPTIONAL ATLAS/CENTAUR ORBITER, VERSION IV SCIENCE PAYLOAD ### APPENDIX 6D # DETAILED WEIGHT BREAKDOWN OPTIONAL ATLAS/CENTAUR ORBITER, VERSION IV SCIENCE PAYLOAD # Despun Reflector, Option 1 | DESCRIPTION | NUMBER | WEIC | LIT | |---------------------------------------|-------------|---------------|--------------| | DESCRIPTION | REQUIRED | (KG) | (LB) | | ELECTRICAL POWER | | 14.5 | | | SOLAR ARRAY (INCLUDING SUBSTRATE) | 6 PANELS | 15.10 | 1.89 | | BATTERY (16-15 A-HR NI-CD CELLS) | 1 1 | 13.06 | 33,3 | | POWER CONTROL UNIT | | 6.35 | 28.8
14.0 | | CTRF | 1 | 7.67 | 16.9 | | INVERTER | | 2.31 | 5.1 | | COMMUNICATIONS | | 12.7 | 27.9 | | CONSCAN PROCESSOR | 1 | 0.36 | 0.8 | | REC E (VERS | 2 | 2.36 | | | POWER AMPLIFIER | | | 5.2 | | TRANSMITTER DRIVERS | 4 | 1.09 | 2.4 | | HYBRIDS | 2 | 1.09 | 2.4 | | DIPLEXERS | . 5 | 0.23 | 0.5 | | SWITCHES | 2 | 1.95 | 4.3 | | FORWARD OMNI ANTENNA | 5 | 1.36 | 3.0 | | AFT OMNI ANTENNA | 1 | 0.14 | 0.3 | | FANSCAN ANTENNA | | 0.23 | 0.5 | | HIGH-GAIN ANTENNA ASSEMBLY | 1 1 | 0.45 | 1.0 | | RF CABLE AND CONNECTORS | 1 | 2.04 | 4.5 | | | AS REQUIRED | 1.36 | 3.0 | | ELECTRICAL DISTRIBUTION | j | <u> 15.</u> 8 | 34.8 | | COMMAND DISTRIBUTION UNIT | ì | 4.45 | 9.8 | | HARNESS AND CONNECTORS | AS REQUIRED | 11.34 | 25.0 | | DATA HANDLING | | 18.4 | 40.5 | | DIGITAL TELEMETRY UNIT | 1 1 | 3.08 | 6.8 | | DATA STORAGE UNIT | 3 | 14.52 | 32.0 | | DIGITAL DECODER UNIT | 2 | 0.77 | 1.7 | | ATTITUDE CONTROL | | 12.8 | 28.3 | | CONTROL ELECTRONICS ASSEMBLY | 1 1 | 2.31 | 5.1 | | SUN SENSOR ASSEMBLY | 2 | 0.41 | 0.9 | | DESPIN CONTROL ASSEMBLY | 2 | 3.63 | | | DESPIN DRIVE ASSEMBLY | 1 1 | 6.49 | 8.0
14.3 | | PROPULSION | | | | | THRUSTERS | | 7.9 | 17.4 | | PROPELLANT TANK | 8 3 | 2.18 | 4.8 | | FILTER | 3 | 4.49 | 9,9 | | PRESSURE TRANSDUCER | | 0.23 | 0.5 | | FILL AND DRAIN VALVE | 1 | 0,14 | 0.3 | | LINE/HEATER AND MISCELLANEOUS | AS DECUMBED | 0.09 | 0.2 | | | AS REQUIRED | 0.77 | 1.7 | | ORBIT INSERTION MOTOR (OIM) (BURNOUT) | 1 | 18.7 | 41.1 | | | | | | # Despun Reflector, Option 1 (Continued) | DESCRIPTION | NUMBER
REQUIRED | WEIG
(KG) | HT
(LB) | |---|--------------------|--------------|----------------| | THERMAL CONTROL | | 15.0 | 33.0 | | INSULATION | AS REQUIRED | 8.12 | 17.9 | | FORWARD CLOSURE | 1 | 1,32 | 2.9 | | AFT CLOSURE | . 1 | 0.54 | 1.2 | | LOUVERS | 5 SQ FT | 2.95 | 6.5 | | THERMAL FIN - TRANSMITTER | AS REQUIRED | 0.68 | 1.5 | | HEATERS, ISOLATORS, PAINT, ETC. | AS REQUIRED | 1.36 | 3.0 | | STRUCTURE | | 72.0 | 158.8 | | CENTRAL CYLINDER ASSEMBLY | | 22.77 | 50,2 | | UPPER RING | 1 | | (6.4) | | CYLINDER | 1 | | (6.6) | | PLATFORM RING | 2 | | (3.4) | | LOWER FRUSTUM | 1 | | (11.2) | | SEPARATION RING | 1 | | (14.6) | | OIM MOUNTING RING |] 1 | | (6.5) | | ATTACH HARDWARE | AS REQUIRED | | (1.5) | | PLATFORM/COMPARTMENT ASSEMBLY | | 27.03 | 59.6 | | UPPER STRUTS | 15 | | (5.7) | | PLATFORM STRUTS | 9 | | (3.7) | | VERTICALS | 9 | | (4.0) | | UPPER RING ASSEMBLY | 1 | i | (5. 6) | | PLATFORM STRUT FITTINGS | 9 | | (1.8) | | PLATFORM ASSEMBLY | 1 | | (34.6) | | BRACKET AND ATTACH HARDWARE | AS REQUIRED | | (4.2) | | SOLAR ARRAY SUPPORT ASSEMBLY | | 5.81 | 12.8 | | UPPER RING | 1 | | (3.4) | | LOWER RING | 1 | | (4.0) | | STRUTS | 18 | | (5.4) | | ANTENNA SUPPORT ASSEMBLY | 1 | 1,32 | 2,9 | | MAGNETOMETER BOOM ASSEMBLY | 1 | 4.22 | 9.3 | | PROPULSION SUPPORT | AS REQUIRED | 2.27 | 5.0 | | DAMPER | 1 | 2.72 | 6.0 | | FORWARD OMNI SUPPORT | 1 | 0.23 | 0.5 | | AFT OMNI SUPPORT | 1 | 0,23 | 0.5 | | SCIENCE SUPPORT BRACKETRY | AS REQUIRED | 1.36 | 3.0 | | EQUIPMENT TIEDOWN AND INTEGRATED HARDWARE | AS REQUIRED | 4.08 | 9.0 | | BALANCE WEIGHT PROVISION | | 5.4 | 12.0 | | SPACECRAFT LESS SCIENCE | | 223.1 | 491.9 | | | | | | # Despun Reflector, Option 1 (Continued) | DESCRIPTION | REQUIRED | | SHT | |--|----------|--------|--------| | | KEGOIKED | (KG) | (LB) | | SCIENTIFIC INSTRUMENTS | | 45.41 | 100.1 | | MAGNETOMETER | 1 | 4.04 | 8,9 | | ELECTRON TEMPERATURE PROBE | 1 | 1.59 | 3.5 | | NEUTRAL MASS SPECTROMETER | 1 1 | 6.26 | 13.8 | | ION MASS SPECTROMETER | l i | 1,68 | 3.7 | | UV SPECTROMETER | 1 1 | 6.26 | 13,8 | | SOLAR WIND ANALYZER | 1 1 | 5.76 | 12.7 | | IR RADIOMETER | 1 1 | 6.26 | 13.8 | | X-BAND OCCULTATION | 1 1 | 3.13 | 6.9 | | RF ALTIMETER | 1 1 | 10.43 | 23.0 | | SPACECRAFT (DRY) | | 268.5 | 592.0 | | PROPELLANTS AND PRESSURANT | | 162.6 | 358.4 | | INSERTION PROPELLANT AND EXPENDED INERTS | | 144.47 | 318.5 | | HYDRAZINE PROPELLANT | | 16.33 | 36.0 | | nitrogen pressurant | 1 | 1.77 | 3.9 | | SPACECRAFT LESS CONTINGENCY | | 431.1 | 950.4 | | CONTINGENCY (NET ALLOWABLE) | | 76.9 | 169.6 | | GROSS SPACECRAFT AFTER SEPARATION | | 508.0 | 1120.0 | ## APPENDIX 6E # MASS PROPERTIES PRELIMINARY CONTINGENCY ANALYSIS #### APPENDIX 6E # MASS PROPERTIES PRELIMINARY CONTINGENCY ANALYSIS #### 1. SUMMARY Preliminary investigations were conducted to assess the magnitude of the overall weight contingency requirements for the probe bus, the orbiter, and the probes. The following briefly summarizes the overall contingency factors resulting from the analyses. | Item | Estimated Contingency Factor | Table
Reference | |------------------------------|------------------------------|--------------------| | Thor/Delta Configuration | | | | Probe bus | 10.6% of dry bus weight | 6E-2 | | Orbiter | 10.2% of dry weight | 6E-2 | | Probes | 12.4% of total probe weight | 6E-4 | | Atlas/Centaur Configurations | | | |
Probe bus | 13.7% of dry bus weight | 6E-5 | | Orbiter | 13.2% of dry weight | 6E-5 | | Probes | 16.5% of total probe weight | 6E-5 | #### 2. ESTIMATING METHODOLOGY For the Thor/Delta probe bus and orbiter configurations, the estimated contingency factors were based on an average of three estimating methods. The methods and the values used in the analyses are summarized in Table 6E-1. Results of the three approaches are summarized in Table 6E-2. Since method 1 closely approximated the average value of the three methods, this method was used to estimate the Thor/Delta probe contingency. Values used in the analyses and the results are tabulated in Tables 6E-3 and 6E-4, respectively. Table 6E-1. Weight Contingency Estimation Methodology, Probe Bus and Orbiter Spacecraft, Version III Science Payload | SUBSYSTEM | co | NTINGENCY FACTOR (%) | |---|--|----------------------------| | ELECTRICAL POWER | | 5 | | COMMUNICATIONS, ELECTRON | IICS | 25 | | COMMUNICATIONS, ANTENNA | iS | 15 | | ELECTRICAL DISTRIBUTION | = | 16 | | DATA HANDLING | | 5 | | ATTITUDE CONTROL | | 15 | | PROPULSION (DRY) | | 2 | | THERMAL CONTROL | | 25 | | STRUCTURE | | 8 | | EXPERIMENTS | | 10 | | STATUS OF UNITS | CODE
(REFERENCE) | CONTINGENCY FACTO | | | CODE | CONTINGENCY FACTO | | , | (REFERENCE) | (%) . | | EXISTING | (REFERENCE) | (%) .
2 | | EXISTING MINIMUM MODIFIED EXISTING | (REFERENCE) 1 2 | (%) .
2
5 | | EXISTING MINIMUM MODIFIED EXISTING MODERATELY MODIFIED EXISTING | (REFERENCE) 1 2 3 | (%) .
2
5
8 | | EXISTING MINIMUM MODIFIED EXISTING MODERATELY MODIFIED EXISTING NEW | (REFERENCE) 1 2 3 4 | (%) .
2
5
8
15 | | EXISTING MINIMUM MODIFIED EXISTING MODERATELY MODIFIED EXISTING | (REFERENCE) 1 2 3 | (%) .
2
5
8 | | EXISTING MINIMUM MODIFIED EXISTING MODERATELY MODIFIED EXISTING NEW EXPERIMENTS | (REFERENCE) 1 2 3 4 3/4 | (%)
2
5
8
15 | | EXISTING MINIMUM MODIFIED EXISTING MODERATELY MODIFIED EXISTING NEW EXPERIMENTS | (REFERENCE) 1 2 3 4 3/4 | (%) | | EXISTING MINIMUM MODIFIED EXISTING MODERATELY MODIFIED EXISTING NEW EXPERIMENTS | (REFERENCE) 1 2 3 4 3/4 LEMENTS WITHIN E | (%) | | EXISTING MINIMUM MODIFIED EXISTING MODERATELY MODIFIED EXISTING NEW EXPERIMENTS METHOD III. BASED ON RSS METHOD OF EL | (REFERENCE) 1 2 3 4 3/4 LEMENTS WITHIN E | (%) | | EXISTING MINIMUM MODIFIED EXISTING MODERATELY MODIFIED EXISTING NEW EXPERIMENTS METHOD III. BASED ON RSS METHOD OF EL | (REFERENCE) 1 2 3 4 3/4 | (%) | | EXISTING MINIMUM MODIFIED EXISTING MODERATELY MODIFIED EXISTING NEW EXPERIMENTS METHOD III. BASED ON RSS METHOD OF EL STRUCTURAL ELEMENTS THERMAL CONTROL ELEMENTS | (REFERENCE) 1 2 3 4 3/4 | (%) | | EXISTING MINIMUM MODIFIED EXISTING MODERATELY MODIFIED EXISTING NEW EXPERIMENTS METHOD III. BASED ON RSS METHOD OF EL STRUCTURAL ELEMENTS THERMAL CONTROL ELEMENTS PROPULSION HARDWARE ELEMENTS | (REFERENCE) 1 2 3 4 3/4 | (%) | | EXISTING MINIMUM MODIFIED EXISTING MODERATELY MODIFIED EXISTING NEW EXPERIMENTS METHOD III. BASED ON RSS METHOD OF EL STRUCTURAL ELEMENTS THERMAL CONTROL ELEMENTS PROPULSION HARDWARE ELEMENTS ELECTRONICS | (REFERENCE) 1 2 3 4 3/4 | (%) | | EXISTING MINIMUM MODIFIED EXISTING MODERATELY MODIFIED EXISTING NEW EXPERIMENTS METHOD III. BASED ON RSS METHOD OF EL STRUCTURAL ELEMENTS THERMAL CONTROL ELEMENTS PROPULSION HARDWARE ELEMENTS ELECTRONICS 0 TO 4.6 KG (0 TO 10 LB) ITEMS | (REFERENCE) 1 2 3 4 3/4 | (%) | | EXISTING MINIMUM MODIFIED EXISTING MODERATELY MODIFIED EXISTING NEW EXPERIMENTS METHOD III. BASED ON RSS METHOD OF EL STRUCTURAL ELEMENTS THERMAL CONTROL ELEMENTS PROPULSION HARDWARE ELEMENTS ELECTRONICS 0 TO 4.6 KG (0 TO 10 LB) ITEMS 4.9 TO 13.6 KG (11 TO 30 LB) ITEMS | (REFERENCE) 1 2 3 4 3/4 | (%) | For the Atlas/Centaur probe bus and orbiter configurations, the same approach was used as in the Thor/Delta analysis. However, since the Atlas/Centaur configurations have not been investigated to the same level of detail as the Thor/Delta configurations, an additional uncertainty factor of 33 percent was applied to the resulting contingency values. Results of this analysis are presented in Table 6E-5. As for the Atlas/Centaur probes, the same rationale was assumed. Thus the contingency factor estimated for the Thor/Delta probes was increased 33 percent, that is, from 12.4 percent to 16.5 percent. Table 6E-2. Weight Contingency Estimate, Thor/Delta Probe Bus and Orbiter Spacecraft, Version III Science Payload | WEIGHT CONTINGENCY ESTIMATE [KG (LB)] | | | | | | |--|----------------|--------------|--------------------------------|----------------------|--------------| | DESCRIPTION | [KG (LB)] | METHOD I | METHOD II | METHOD III | AVERAGE | | PROBE BUS, DRY | | | | | | | ELECTRICAL POWER | 20.1 (44.3) | 0.99 (2.2) | 2.09 (4.6) | 1.99 (4.4) | 1.68 3.7) | | COMMUNICATIONS | 8.03 (17.7) | 1.86 (4.1) | 0.36 (0.8) | 0.68 (1.5) | 0.95 (2.1) | | ELECTRICAL DISTRIBUTION | 13.04 (28.8) | 2.09 (4.6) | 1.54 (3.4) | 2.58 (5.7) | 2.09 (4.6) | | DATA HANDLING | 3,85 (8.5) | 0.18 (0.4) | 0.09 (0.2) | 0.15 (2.1) | 0.41 (0.9) | | ATTITUDE CONTROL | 2.45 (5.4) | 0.36 (0.8) | 0.14 (0.3) | 0.59 (1.3) | 0.36 (0.8) | | PROPULSION (DRY) | 5,67 (12.5) | 0.14 (0.3) | 0.34 (0.8) | 0.32 (0.7) | 0.27 (0.6) | | THERMAL CONTROL | 9.75 (21.5) | 2.45 (5.4) | 0.09 (2.8) | 1.09 (2.4) | 1.59 (3.5) | | STRUCTURE | 44.08 (97.2) | 3.54 (7.8) | 6,39 (14.1) | 2.13 (4.7) | 4.04 (8.9) | | EXPERIMENTS | 11.16 (24.6) | 1,13 (2.5) | 1,27 (2.8) | 1.77 (3.9) | 1.41 (3.1) | | BALANCE WEIGHTS | 2.72 (6.0) | - | - | - | - | | Σ | 120.86 (266.5) | 12,47 (28.1) | 12.51 (29.8) | 12,11 (26.7) | 12.79 (28.2) | | (%) | ,_,,,, | (10.5%) | (11,2%) | (10.0%) | (10.6%) | | | | | SELECTED
BUS CONT
FACTOR | PROBE
TINGENCY) - | 1 | | ORBITER SPACECRAFT, DRY | | 1 | | | | | ELECTRICAL POWER | 38.14 (84.1) | 1.90 (4.2) | 4.53 (10.0) | 3.17 (7.0) | 3,22 (7.1) | | COMMUNICATIONS | 9.84 (21.7) | 2.22 (4.9) | 0.59 (1.3) | 0.95 (2.1) | 1.27 (2.8) | | ELECTRICAL DISTRIBUTION | (28.8) | 2.06 (4.6) | 1.54 (3.4) | 2.58 (5.7) | 2.09 (4.6) | | DATA HANDLING | 5.67 (12.5) | 0.27 (0.6) | 0.36 (0.8) | 0,99 (2.2) | 1.54 (1.2) | | ATTITUDE CONTROL | 13.11 (28.9) | 1.95 (4.3) | 1.18 (2.6) | 1.86 (4.1) | 1.68 (3.7) | | PROPULSION (DRY) | 5.67 (12.5) | 0.14 (0.3) | 0.36 (0.8) | 0.32 (0.7) | 0.27 (0.6) | | INSERTION MOTOR (BURNOUT) | 9,07 (20.0) | 0.18 (0.4) | 0.18 (0.4) | 0.36 (0.8) | 0.23 (0.5) | | THERMAL CONTROL | 10.57 (23.3) | 2.63 (5.8) | 1.27 (2.8) | 1.04 (2.3) | 1.63 (3.6) | | STRUCTURE | 40,86 (90.1) | 3.26 (7.2) | 5.94 (13.1) | 1.95 (4.3) | 3.72 (8.2) | | EXPERIMENTS | 28.34 (62.5) | 2.86 (6.3) | 3.26 (7.2) | 3.85 (8.5) | 3.31 (7.3) | | BALANCE WEIGHTS | 2,72 (6.0) | - | - | - | | | Σ | 177,05 (390,4) | 17.5 (38.6) | 19,22 (42.4) | 17.09 (37.7) | 17,96 (39.6) | | (%) | | (9.9%) | (10.9%) | (9.7%) | (10.2%) | | (SELECTED ORBITER) (SPACECRAFT (CONTINGENCY) (FACTOR | | | | | | Table 6E-3. Weight Contingency Estimation Factors, Large and Small Probes (Thor/Delta), Version III Science Payload | | CONTINGENO | Y FACTOR (%) | |----------------------|------------|------------------| | ITEM | CASE A | CASE B | | AEROSHELL* | 8 | 8 | | HEATSHIELD | 8 | 12 | | PRESSURE VESSEL | 8 | 12 | | AUXILIARY STRUCTURE* | 8 | 8 | | PARACHUTE | 8 | 12 | | THERMAL CONTROL | 25 | ²⁰ 25 | | POWER | 5 | 7.5 | | CABLING | 16 | 24 | | DATA HANDLING | 5 | 7.5 | | COMMUNICATIONS | 15 | 22,5 | | ORDNANCE | 16 | 24 | | SCIENCE* | 10 | 10 | NOTE: THE FOLLOWING FACTORS WERE APPLIED AT THE SUBSYSTEM LEVEL. CASE A REPRESENTS THE USE OF THE SAME CONTINGENCY FACTORS AS APPLIED IN THE PROBE BUS ANALYSIS. CASE B ASSUMES THE SAME FACTORS AS CASE A FOR THE ASTERISKED ITEMS; HOWEVER, FOR ALL OTHER ITEMS, THE CONTINGENCY FACTORS WERE INCREASED SO PERCENT BECAUSE OF THE COMPLEXITY OF THE PROBE DESIGN. Table 6E-4. Weight Contingency Estimate, Large and Small Probes (Thor/Delta), Version III Science Payload | | SM | ALL PROBE | | | LARGE PROBE | | |---------------------|----------------------|-----------------|---------------|----------------------|---------------|---------------| | ITEM | WEIGHT
IKG (LB)] | | VCY [KG (LB)] | WEIGHT
!KG (LB)! | | ICY (KG (LB)) | | | 11.0 (20) | CASE A | CASE B | (1.0 (221) | CASE A | CASE 8 | | AEROSHELL | 3,86 (8,51) | 0,31 (0,68) | 0.31 (0.68) | 22.80 (50.29) | 1.82 (4.02) | 1,82 (4,02) | | HEATSHIELD | 4.03 (8.88) | 0.32 (0.71) | 0.49 (0.07) | 19.18 (42.30) | 1.53 (3.38) | 2.30 (5,08) | | PRESSURE VESSEL | 4.31 (9.50) | 0.34 (0.76) | 0,52 (1,14) | 23,49 (51,80) | 1.88 (4.14) | 2.82 (6.22) | | AUXILIARY STRUCTURE | - | - | - | 10.37 (22.88) | 0.83 (1.83) | 0.83 (1.83) | | PARACHUTE | - | - | - | 5,89 (13,00) | 0.47 {1,04} | 0,70 (1,56) | | THERMAL CONTROL | 3.83 (B,45) | 0.96 (7.11) | 0,96 (2,11) | 6.66 (14.70) | 1,67 (3,68) | 1.67 (3.6B) | | POWER | 4.08 (9.00) | 0.20 (0.45) | 0.31 (0.68) | 7,84 (17,30) | 0.39 (0.87) | 0.59 (1,30) | | CABLING | 0.95 (2.10) | 0,15 (0.34) | 0,23 (0,50) | 6.80 (15.00) | 1,09 (7,40) | 1.63 (3.60) | | DATA HANDLING | 1.45 (3,20) | 0.07 (0.16) | 0.11 (0.24) | 2.27 (5.00) | 0.11 (0.25) | 0.17 (0.38) | | COMMUNICATIONS | 1.09 (2.40) | 0.16 (0.36) | 0.24 (0.54) | 5,17 (11,40) | 0.76 (1,71) | 1,16 (2,57) | | ORDINANCE | 0,1 (0,21) | 0,01 (0.03) | 0.02 (0.05) | 2.99 (6.60) | 0.48 (1.06) | 0.72 (1,58) | | SCIENCE | 2,22 (4,90) | 0.22 (0.49) | 0.22 (0.49) | 24,03 (53,00) | 2,40 (5,03) | 2.40 (5.30) | | BALANCE WEIGHT | 0,23 (0.50) | - | | 1.59 (3.5) | - | - | | Σ | 26,14 (57,65) (FACH | 2,76 (6,09) | 3.40 (7.50) | 139.08 (306.77) | 13,46 (29,68) | 16,83 (37,12) | | (%) | 78,42 (172,95) (TOTA | L) 8.28 (18.27) | 10.20 (22,50) | | | | | | | (10.6%) |
(13%) | • | (9.7%) | (12.1%) | | | | L | | G (47,95 LB) | | | | | | | , | | | | | | | | • | 27,03 (59,
(12,4) | | | | | | | | (SELECTED OVE | ERALL PROBE | | | | | | | CONTINGEN | CT FACTOR) | | Table 6E-5. Weight Contingency Estimate-Atlas/Centaur Probe Bus, Orbiter, and Probes, Version III Science Payload | AVERAGE 3 (4.7) 1.99 (4.4) 1.77 (3.1 (0.9) 1.27 (2.0) 1.54 (3.1 (3.0) 1.54 (3.1 (3.0) 1.54 (3.1 (3.1 (3.0) 1.54 (3.1 (3.1 (3.0) 1.54 (3.1 (3.1 (3.1 (3.1 (3.1 (3.1 (3.1 (3.1 | |--| | 1 (0.9) 1.27 (2.8) 1.54 (3,
1 (4.2) 3.08 (6.8) 2.49 (5,
9 (0.2) 0.95 (2.1) 0.41 (0,
4 (0.3) 0.59 (1.3) 0.36 (0,
1 (0.9) 0.36 (0.8) 0.32 (0,
9 (4.6) 1.91 (4.2) 2.59 (5,
2 (22.1) 3.63 (8.0) 6.58 (14. | | 1 (0.9) 1.27 (2.8) 1.54 (3,
1 (4.2) 3.08 (6.8) 2.49 (5,
9 (0.2) 0.95 (2.1) 0.41 (0,
4 (0.3) 0.59 (1.3) 0.36 (0,
1 (0.9) 0.36 (0.8) 0.32 (0,
9 (4.6) 1.91 (4.2) 2.59 (5,
2 (22.1) 3.63 (8.0) 6.58 (14. | | 1 (0.9) 1.27 (2.8) 1.54 (3,
1 (4.2) 3.08 (6.8) 2.49 (5,
9 (0.2) 0.95 (2.1) 0.41 (0,
4 (0.3) 0.59 (1.3) 0.36 (0,
1 (0.9) 0.36 (0.8) 0.32 (0,
9 (4.6) 1.91 (4.2) 2.59 (5,
2 (22.1) 3.63 (8.0) 6.58 (14. | | 1 (4.2) 3.08 (6.8) 2.49 (5,
9 (0.2) 0.95 (2.1) 0.41 (0,
4 (0.3) 0.59 (1.3) 0.56 (0.8) 0.32 (0,
9 (4.6) 1.91 (4.2) 2.59 (5,
2 (22.1) 3.63 (0.0) 6.58 (14. | | 9 (0.2) 0.95 (2.1) 0.41 (0.4 (0.3) 0.59 (1.3) 0.36 (0.1 (0.9) 0.36 (0.8) 0.32 (0.9 (4.6) 1.91 (4.2) 2.59 (5.2 (2.2.1) 3.63 (0.0) 6.58 (14. | | 4 (0.3) 0.59 (1.3) 0.36 (0.1 (0.9) 0.36 (0.8) 0.32 (0.9 (4.6) 1.91 (4.2) 2.59 (5.2 (22.1) 3.63 (0.0) 6.58 (14.1 (1.91 (1 | | 1 (0.9) 0.36 (0.8) 0.32 (0.
9 (4.6) 1.91 (4.2) 2.59 (5.
2 (22.1) 3.63 (8.0) 6.58 (14. | | 2 (22,1) 3,63 (8,0) 6,58 (14, | | | | 5 (3,0) 1.95 (4,3) 1.50 (3. | | | | | | 5 (40.9) 15.74 (34.7) 15.51 (38. | | .0%) (9.3%) (10,3%) | | 1 (10.1) 2.13 (1.5) 4.30 (2. | | 3 (10.1) 3.13 (6.9) 3.18 (7.6 | | 3 (1,5) 1,41 (3,1) 1,81 (4,6
1 (4,2) 3,08 (6,8) 2,49 (5,5 | | 1 (4,2) 3,08 (6,8) 2,49 (5,5
5 (0,8) 0,99 (2,2) 0,54 (),5 | | 3 (2,6) 1,86 (4,1) 1,78 (3,1 | | 1 (0.9) 0.36 (0.8) 0.32 (0.3 | | 5 (0.8) 0.73 (1.6) 4.53 (1.6 | | | | (4.3) 1.59 (3.5) 2.45 (5.4 | | 5 (4.3) 1.59 (3.5) 2,45 (5,4
3 (23.0) 3.31 (7.3) 6.49 (14.3) | | 5 (4.3) 1.59 (3.5) 2.45 (5.4
3 (23.0) 3.31 (7.3) 6.49 (14.5 | | 3 (23.0) 3.31 (7.3) 6.49 (14.3 | |) | # APPENDIX 6F # DETAILED MASS PROPERTIES OPTIONAL ATLAS/CENTAUR ORBITER CONFIGURATIONS, VERSION III SCIENCE PAYLOAD ### APPENDIX 6F # DETAILED MASS PROPERTIES OPTIONAL ATLAS/CENTAUR ORBITER CONFIGURATIONS, VERSION III SCIENCE PAYLOAD Atlas/Centaur Orbiter, 12-Watt Fanbeam, Fanscan Configuration, Version III Science Payload | | NUMBER | WEIG | НΤ | |-----------------------------------|-------------|-------|------| | DESCRIPTION | REQUIRED | (KG) | (LB) | | | | | • • | | ELECTRICAL POWER | | 35.7 | 78.6 | | SOLAR ARRAY (INCLUDING SUBSTRATE) | 6 PANELS | 11.43 | 25.2 | | BATTERY (16-12 AH NI-CD CELLS) | 1 | 10.48 | 23.1 | | POWER CONTROL UNIT | 1 | 6.35 | 14.0 | | CTRF/INVERTER | 1 | 7.39 | 16.3 | | COMMUNICATIONS | | 11.8 | 25.9 | | CONSCAN PROCESSOR | . 1 | 0.36 | 0.8 | | RECEIVERS | 2 | 2.36 | 5.2 | | POWER AMPLIFIER | 4 | 1.09 | 2.4 | | TRANSMITTER DRIVERS | 2 | 1.09 | 2.4 | | HYBRIDS | 5 | 0.23 | 0.5 | | DIPLEXERS | 2 | 1.95 | 4.3 | | SWITCHES | 5 | 1.36 | 3.0 | | FORWARD OMNI ANTENNA | 1 | 0.14 | 0.3 | | AFT OMNI ANTENNA | 1 . | 0.23 | 0.5 | | FANBEAM ANTENNA | 1 | 1.13 | 2.5 | | FANSCAN ANTENNA |] 1 | 0.45 | 1.0 | | rf Cable and Connectors | AS REQUIRED | 1.36 | 3.0 | | ELECTRICAL DISTRIBUTION | | 15.8 | 34.8 | | COMMAND DISTRIBUTION UNIT | 1 | 4.45 | 9.8 | | HARNESS AND CONNECTORS | AS REQUIRED | 11.34 | 25.0 | | DATA HANDLING | | 12.5 | 27.5 | | DIGITAL TELEMETRY UNIT | 1 | 3.08 | 6.8 | | DATA STORAGE UNIT | 3 | 8,62 | 19.0 | | DIGITAL DECODER UNIT | 2 | 0.77 | 1.7 | | ATTITUDE CONTROL | | 2.7 | 6.0 | | CONTROL ELECTRONICS ASSEMBLY | 1 1 | 2.31 | 5.1 | | SUN SENSOR ASSEMBLY | 2 | 0.41 | 0.9 | | PROPULSION | | 6.9 | 15.3 | | THRUSTERS | 8 | 2.18 | 4.8 | | PROPELLANT TANK | 3 | 3.13 | 6.9 | | FILTER | | 0.18 | 0.4 | | PRESSURE TRANSDUCER | ; | 0.18 | 0.4 | | FILL AND DRAIN VALVE | ' | 0.10 | 0.4 | | LINE/HEATER AND MISCELLANEOUS | AS REQUIRED | 1.09 | 2.4 | | | | , | | Atlas/Centaur Orbiter, 12-Watt Fanbeam, Fanscan Configuration, Version III Science Payload (Continued) | DESCRIPTION | NUMBER | WEIGI | | |---|-------------|-------|--------| | | REQUIRED | (KG) | (LB) | | SOLID INSERTION MOTOR (BURNOUT) | 1 | 18.7 | 41.0 | | THERMAL CONTROL | | 15.0 | 33.0 | | INSULATION | AS REQUIRED | 8.12 | 17.9 | | FORWARD CLOSURE | 1 | 1.32 | 2.9 | | AFT CLOSURE | 1 | 0.54 | 1.2 | | LOUVERS | 5 SQ FT | 2.95 | 6.5 | | THERMAL FIN - TRANSMITTER | AS REQUIRED | 0.68 | 1.5 | | HEATERS, ISOLATORS, PAINT, ETC. | AS REQUIRED | 1.26 | 3.0 | | STRUCTURE | | 73.0 | 161.1 | | CENTRAL CYLINDER ASSEMBLY | | 22.77 | 50.2 | | UPPER RING | 1 | | (6.4) | | CYLINDER | 1 | | (6.6) | | PLATFORM RINGS | 2 | | (3.4) | | LOWER FRUSTUM | 1 | , | (11.2) | | SEPARATION RING | 1 | | (14.6) | | SRM MOUNTING RING | 1 | | (6.5) | | ATTACH HARDWARE | AS REQUIRED | | (1.5) | | PLATFORM/COMPARTMENT ASSEMBLY | | 27.03 | 59.6 | | UPPER STRUTS | 15 | | (5.7) | | PLATFORM STRUTS | 9 | | (3.7) | | VERTICALS | 9 | | (4.0) | | UPPER RING ASSEMBLY | 1 | | (5.6) | | PLATFORM STRUT FITTINGS | 9 | ļ | (1.8) | | PLATFORM ASSEMBLY | 1 | : | (34.6) | | BRACKET AND ATTACH HARDWARE | AS REQUIRED | | (4.2) | | SOLAR ARRAY SUPPORT ASSEMBLY | | 5.81 | 12.8 | | UPPER RING | 1 | | (3.4) | | LOWER RING | 1 | | (4.0) | | STRUTS | 18 | | (5.4) | | ANTENNA SUPPORT ASSEMBLY | 1 | 2.59 | 5.7 | | MAGNETOMETER BOOM ASSEMBLY | 1 | 4.22 | 9.3 | | PROPULSION SUPPORT | AS REQUIRED | 2.27 | 5.0 | | DAMPER | 1 | 2.72 | 6.0 | | AFT OMNI SUPPORT | 1 | 0.23 | 0.5 | | SCIENCE SUPPORT BRACKETRY | AS REQUIRED | 1.36 | 3.0 | | EQUIPMENT TIEDOWN AND INTEGRATED HARDWARE | AS REQUIRED | 4.08 | 9.0 | # Atlas/Centaur Orbiter, 12-Watt Fanbeam, Fanscan
Configuration, Version III Science Payload (Continued) | DESCRIPTION | NUMBER
REQUIRED | WEIG
(KG) | HT
(LB) | |--|--------------------|--------------|------------| | BALANCE WEIGHT PROVISION | | 5.4 | 12.0 | | SPACECRAFT LESS SCIENCE | | 197.5 | 435.3 | | SCIENTIFIC INSTRUMENTS | | 33.0 | 72.9 | | MAGNETOMETER | 1 | 2.49 | 5.5 | | electron temperature probe | 1 | 1.00 | 2.2 | | NEUTRAL MASS SPECTROMETER | 1 | 5.44 | 12.0 | | ION MASS SPECTROMETER | 1 | 1.45 | 3.2 | | UV SPECTROMETER | 1 | 5.44 | 12.0 | | IR RADIOMETER | 1 | 4.54 | 10.0 | | RF ALTIMETER | 1 | 12.70 | 28.0 | | SPACECRAFT (DRY) | | 230.5 | 508.2 | | PROPELLANTS AND PRESSURANT | | 140.3 | 309.4 | | INSERTION PROPELLANT AND EXPENDED INERTS | | 126.10 | 278.0 | | HYDRAZINE PROPELLANT | | 13.97 | 30.8 | | NITROGEN PRESSURANT | | 0.27 | 0.6 | | SPACECRAFT LESS CONTINGENCY | | 370.8 | 817.6 | | CONTINGENCY (NET ALLOWABLE) | | 64.6 | 142.4 | | GROSS SPACECRAFT AFTER SEPARATION | | 435.4 | 960.0 | | | | ł | | # Atlas/Centaur Orbiter, Earth-Pointing Configuration, Version III Science Payload | DESCRIPTION | NUMBER | WEIGI | | |-----------------------------------|-------------|--------------|------| | DESCRIPTION | REQUIRED | (KG) | (LB) | | ELECTRICAL POWER | | 35. <i>7</i> | 78.6 | | SOLAR ARRAY (INCLUDING SUBSTRATE) | 6 PANELS | 11.43 | 25.2 | | BATTERY (16-12 AH NI-CD CELLS) | 1 | 10.48 | 23.1 | | POWER CONTROL UNIT | 1 | 6.35 | 14.0 | | CTRF/INVERTER | 1 | 7.39 | 16.3 | | COMMUNICATIONS | | 15.7 | 34.5 | | CONSCAN PROCESSOR | . 1 | 0.36 | 0.8 | | RECEIVERS | 2 | 2.36 | 5.2 | | POWER AMPLIFIER | 2 | 0.54 | 1.2 | | TRANSMITTER DRIVERS | 2 | 1.09 | 2.4 | | HYBRIDS | 2 | 0.09 | 0.2 | | DIPLEXERS | 2 | 1.95 | 4.3 | | SWITCHES | 7 | 1.91 | 4.2 | | FORWARD OMNI ANTENNA | 1 | 0.41 | 0.9 | | AFT OMNI ANTENNA | 1 | 0.14 | 0.3 | | MEDIUM-GAIN ANTENNA | 1 | 0.91 | 2.0 | | HIGH-GAIN ANTENNA ASSEMBLY | 1 | 4.54 | 10.0 | | rf Cable and Connectors | AS REQUIRED | 1.36 | 3.0 | | ELECTRICAL DISTRIBUTION | | 15.8 | 34.8 | | COMMAND DISTRIBUTION UNIT | 1 | 4.45 | 9.8 | | HARNESS AND CONNECTORS | AS REQUIRED | 11.34 | 25.0 | | DATA HANDLING | | 12.5 | 27.5 | | DIGITAL TELEMETRY UNIT | 1 | 3.08 | 6.8 | | DATA STORAGE UNIT | 3 | 8.62 | 19.0 | | DIGITAL DECODER UNIT | 2 | 0.77 | 1.7 | | ATTITUDE CONTROL | | 2.7 | 6.0 | | CONTROL ELECTRONICS ASSEMBLY | 1 | 2.31 | 5.1 | | SUN SENSOR ASSEMBLY | 2 | 0.41 | 0.9 | | PROPULSION | | _6.9_ | 15.3 | | THRUSTERS | 8 | 2.18 | 4.8 | | PROPELLANT TANK | 3 | 3.13 | 6.9 | | FILTER | 1 | 0.18 | 0.4 | | PRESSURE TRANSDUCER | i | 0.18 | 0.4 | | FILL AND DRAIN VALVE | 1 | 0.18 | 0.4 | | LINE/HEATER AND MISCELLANEOUS | AS REQUIRED | 1.09 | 2.4 | | | | | | # Atlas/Centaur Orbiter, Earth-Pointing Configuration, Version III Science Payload (Continued) | | NUMBER | WEIG | HT | |---|-------------|-------|--------| | DESCRIPTION | REQUIRED | (KG) | (LB) | | SOLID INSERTION MOTOR (BURNOUT) | 1 | 18.7 | 41.1 | | THERMAL CONTROL | 1 | 15.0 | 33.0 | | INSULATION | AS REQUIRED | 8.12 | 17.9 | | FORWARD CLOSURE | 1 1 | 1.32 | 2.9 | | AFT CLOSURE | 1 | 0.54 | 1.2 | | LOUVERS | 5 SQ FT | 2.95 | 6.5 | | THERMAL FIN - TRANSMITTER | AS REQUIRED | 0.68 | 1.5 | | HEATERS, ISOLATORS, PAINT, ETC. | AS REQUIRED | 1.36 | 3.0 | | STRUCTURE | | 75.4 | 166.4 | | CENTRAL CYLINDER ASSEMBLY | | 22,77 | 50,2 | | UPPER RING | 1 | | (6.4) | | CYLINDER | 1 | | (6.6) | | PLATFORM RINGS | 2 | | (3.4) | | LOWER FRUSTUM | 1 | | (11.2) | | SEPARATION RING | 1 1 | | (14.6) | | SRM MOUNTING RING | 1 | | (6.5) | | ATTACH HARDWARE | AS REQUIRED | | (1.5) | | PLATFORM/COMPARTMENT ASSEMBLY | | 27.03 | 59.6 | | UPPER STRUTS | 15 | | (5.7) | | PLATFORM STRUTS | 9 | | (3.7) | | VERTICALS | 9 | | (4.0) | | UPPER RING ASSEMBLY | 1 | | (5.6) | | PLATFORM STRUT FITTINGS | 9 | | (1.8) | | PLATFORM ASSEMBLY | 1 | | (34.6) | | BRACKET AND ATTACH HARDWARE | AS REQUIRED | | (4.2) | | SOLAR ARRAY SUPPORT ASSEMBLY | | 5.81 | 12.8 | | UPPER RING | 1 | | (3.4) | | LOWER RING | 1 | | (4.0) | | STRUTS | 18 | | (5.4) | | NM/IM SPECTROMETER BOOM ASSEMBLY | 1 | 4.54 | 10.0 | | MAGNETOMETER BOOM ASSEMBLY | 1 | 4.22 | 9.3 | | PROPULSION SUPPORT | AS REQUIRED | 2.27 | 5.0 | | DAMPER | ı | 2.72 | 6.0 | | FORWARD OMNI SUPPORT | 1 | 0.23 | 0.5 | | AFT OMNI SUPPORT | 1 | 0.23 | 0.5 | | MEDIUM-GAIN ANTENNA SUPPORT | 1 | 0.23 | 0.5 | | SCIENCE SUPPORT BRACKETRY | AS REQUIRED | 1.36 | 3.0 | | EQUIPMENT TIEDOWN AND INTEGRATED HARDWARE | AS REQUIRED | 4.08 | 9.0 | # Atlas/Centaur Orbiter, Earth-Pointing Configuration, Version III Science Payload (Continued) | DESCRIPTION | NUMBER | WEIG | | |--|----------|--------|-------| | DESCRIPTION | REQUIRED | (KG) | (LB) | | BALANCE WEIGHT PROVISION | | 5.4 | 12.0 | | SPACECRAFT BUS LESS SCIENCE | | 203.8 | 449.2 | | SCIENTIFIC INSTRUMENTS | | 33.0 | 72.9 | | MAGNETOMETER | 1 | 2.49 | 5.5 | | ELECTRON TEMPERATURE PROBE | 1 | 1.00 | 2.2 | | NEUTRAL MASS SPECTROMETER | 1 | 5.44 | 12.0 | | ION MASS SPECTROMETER | 1 | 1.45 | 3.2 | | UV SPECTROMETER . | 1 | 5.44 | 12.0 | | IR RADIOMETER | 1 | 4.54 | 10.0 | | RF ALTIMETER | 1 . | 12.70 | 28.0 | | SPACECRAFT (DRY) | | 236.8 | 522.1 | | PROPELLANTS AND PRESSURANT | | 140.3 | 309.4 | | INSERTION PROPELLANT AND EXPENDED INERTS | ; | 126.10 | 278.0 | | HYDRAZINE PROPELLANT | | 13.97 | 30.8 | | NITROGEN PRESSURANT | | 0.27 | 0.6 | | SPACECRAFT LESS CONTINGENCY | | 377.1 | 831.5 | | CONTINGENCY (NET ALLOWABLE) | | 58.3 | 128.5 | | GROSS SPACECRAFT AFTER SEPARATION | | 435.4 | 960.0 | # Atlas/Centaur Orbiter, Despun Reflector Configuration, Version III Science Payload | DESCRIPTION | NUMBER
REQUIRED | WEIGH
(KG) | IT
(LB) | |-----------------------------------|--------------------|---------------|------------| | | | 40.8 | 89.9 | | ELECTRICAL POWER | 6 PANELS | 12.34 | 27.2 | | SOLAR ARRAY (INCLUDING SUBSTRATE) | | 13.06 | 28.8 | | BATTERY (16-15 AH NI-CD CELLS) | 1 | 6.35 | 14,0 | | POWER CONTROL UNIT | 1 | 9.03 | 19.9 | | CTRF/INVERTER | ' | ļ | | | COMMUNICATIONS | | 12.7 | 27.9 | | CONSCAN PROCESSOR | 1 | 0.36 | 0.8 | | RECEIVERS | 2 | 2.36 | 5.2 | | POWER AMPLIFIER | 4 | 1.09 | 2.4 | | TRANSMITTER DRIVERS | 2 | 1.09 | 2.4 | | HYBRIDS | 5 | 0.23 | 0.5 | | DIPLEXERS | 2 | 1.95 | 4,3 | | SWITCHES | 5 | 1.36 | 3.0 | | forward omni antenna | 1 | 0.14 | 0.3 | | AFT OMNI ANTENNA | 1 | 0.23 | 0.5 | | fanscan antenna | 1 | 0.45 | 1.0 | | HIGH-GAIN ANTENNA ASSEMBLY | 1 | 2.04 | 4.5 | | RF CABLE AND CONNECTORS | AS REQUIRED | 1.36 | 3.0 | | ELECTRICAL DISTRIBUTION | | 15.8 | 34.8 | | COMMAND DISTRIBUTION UNIT | 1 | 4.45 | 9.8 | | harness and connectors | AS REQUIRED | 11.34 | 25.0 | | DATA HANDLING | | 12.5 | 27.5 | | DIGITAL TELEMETRY UNIT | 1 | 3.08 | 6.8 | | DATA STORAGE UNIT | 3 | 8.62 | 19.0 | | DIGITAL DECODER UNIT | 2 | 0.77 | 1.7 | | ATTITUDE CONTROL | | 12.8 | 28.3 | | CONTROL ELECTRONICS ASSEMBLY | 1 1 | 2.31 | 5.1 | | SUN SENSOR ASSEMBLY | 2 | 0.41 | 0.9 | | DESPIN CONTROL ASSEMBLY | 2 | 3.63 | 8.0 | | DESPIN DRIVE ASSEMBLY |] 1 | 6.49 | 14.3 | | PROPULSION | | 6.9 | 15.3 | | THRUSTERS | 8 | 2.18 | 4.8 | | PROPELLANT TANK | 3 | 3.13 | 6.9 | | FILTER | 1 1 | 0.18 | 0.4 | | PRESSURE TRANSDUCER | 1 | 0.18 | 0.4 | | FILL AND DRAIN VALVE | 1 1 | 0.18 | 0.4 | | LINE/HEATER AND MISCELLANEOUS | AS REQUIRED | 1.09 | 2.4 | # Atlas/Centaur Orbiter, Despun Reflector Configuration, Version III Science Payload (Continued) | a FIGNISTION I | NUMBER | WEIGI | | |---|--------------|----------|--------| | DESCRIPTION | REQUIRED | (KG) | (LB) | | SOLID INSERTION MOTOR (BURNOUT) | 1 | 18.7 | 41.1 | | THERMAL CONTROL | | 15.0 | 33.0 | | INSULATION | AS REQUIRED | 8.12 | 17.9 | | FORWARD CLOSURE | 1 | 1.32 | 2.9 | | AFT CLOSURE | 1 | 0.54 | 1.2 | | LOUVERS | 5 SQ FT | 2.95 | 6.5 | | THERMAL FIN - TRANSMITTER | A\$ REQUIRED | 0.68 | 1.5 | | HEATERS, ISOLATORS, PAINT, ETC. | AS REQUIRED | 1.36 | 3.0 | | STRUCTURE | | 72.0 | 158.8 | | CENTRAL CYLINDER ASSEMBLY | | 22.77 | 50.2 | | UPPER RING | 1 . | | (6.4) | | CYLINDER | 1 | | (6.6) | | PLATFORM RINGS | 2 | | (3.4) | | LOWER FRUSTUM | 1 | | (11.2) | | SEPARATION RING | 1 | | (14.6) | | SRM MOUNTING RING | 1 | | (6.5) | | ATTACH HARDWARE | AS REQUIRED | <u> </u> | (1.5) | | PLATFORM/COMPARTMENT ASSEMBLY | | 27.03 | 59.6 | | UPPER STRUTS | 15 | | (5.7) | | PLATFORM STRUTS | 9 | | (3.7) | | VERTICALS | 9 | | (4.0) | | UPPER RING ASSEMBLY | 1 | | (5.6) | | PLATFORM STRUT FITTINGS | 9 | | (1.8) | | PLATFORM ASSEMBLY | 1 | | (34.6) | | BRACKET AND ATTACH HARDWARE | AS REQUIRED | 5.01 | (4.2) | | SOLAR ARRAY SUPPORT ASSEMBLY | | 5.81 | 12.8 | | UPPER RING | 1 | | (3.4) | | LOWER RING | 1 | | (4.0) | | STRUTS | 18 | | (5.4) | | ANTENNA SUPPORT ASSEMBLY | ı | 1.32 | 2.9 | | MAGNETOMETER BOOM ASSEMBLY | 1 | 4.22 | 9.3 | | PROPULSION SUPPORT | AS REQUIRED | 2.27 | 5.0 | | DAMPER | 1 | 2.72 | 6.0 | | forward omni support | 1 | 0.23 | 0.5 | | AFT OMNI SUPPORT | 1 | 0.23 | 0.5 | | SCIENCE SUPPORT BRACKETRY | AS REQUIRED | 1.36 | 3.0 | | equipment tiedown and integrated hardware | AS REQUIRED | 4.08 | 9.0 | # Atlas/Centaur Orbiter, Despun Reflector Configuration, Version III Science Payload (Continued) | | NUMBER | WEIC | HT (LB) | |--|----------|--------|---------| | | REQUIRED | (KG) | (LD) | | BALANCE WEIGHT PROVISION | | 5.4 | 12.0 | | SPACECRAFT LESS SCIENCE | | 212.6 | 468.6 | | SCIENTIFIC INSTRUMENTS | | 33.0 | 72.9 | | MAGNETOMETER | 1 | 2.49 | 5.5 | | ELECTRON TEMPERATURE PROBE | 1 | 1.00 | 2.2 | | NEUTRAL MASS SPECTROMETER | 1 | 5.44 | 12.0 | | ION MASS SPECTROMETER | 1 | 1.45 | 3.2 | | UV SPECTROMETER | 1 | 5.44 | 12.0 | | IR RADIOMETER | 1 | 4.54 | 10.0 | | RF ALTIMETER | 1 | 12.70 | 28.0 | | • SPACECRAFT (DRY) | | 245.6 | 541.5 | | PROPELLANTS AND PRESSURANT | | 140.3 | 309.4 | | INSERTION PROPELLANT AND EXPENDED INERTS | | 126.10 | 278.0 | | HYDRAZINE PROPELLANT | | 13.97 | 30.8 | | NITROGEN
PRESSURANT | | 0.27 | 0.6 | | SPACECRAFT LESS CONTINGENCY . | | 385.9 | 850.9 | | CONTINGENCY (NET ALLOWABLE) | | 49.5 | 109.1 | | GROSS SPACECRAFT AFTER SEPARATION | | 435.4 | 960.0 | | | | | | ## APPENDIX 6G # MASS PROPERTIES PRELIMINARY UNCERTAINTY ANALYSES VERSION III SCIENCE PAYLOAD #### APPENDIX 6G # MASS PROPERTIES PRELIMINARY UNCERTAINTY ANALYSES VERSION III SCIENCE PAYLOAD #### 1. ATLAS/CENTAUR PROBE MISSION A preliminary uncertainty analysis to determine allowable mass properties deviations in critical components is presented for the Atlas/Centaur probe mission. The limiting condition is assumed to be the attitude control system requirement of [≤ 0.0035 rad (≤ 0.2 deg)] principal axis misalignment with the geometric longitudinal axis. The allowable products of inertia for the current spacecraft configuration are: $$P_{xy} = (3886 \text{ kg} \cdot \text{cm}^2) (0.0035 \text{ rad})$$ $P_{xy} = (1328 \text{ lb-in.}^2) (0.0035 \text{ rad})$ $P_{xz} = (4978 \text{ kg} \cdot \text{cm}^2) (0.0035 \text{ rad})$ $P_{xz} = (1701 \text{ lb-in.}^2) (0.0035 \text{ rad})$ The recommended allocations for probe mass properties are as follows: | | Large Probe | Small Probe | |---|--|---| | Weight uncertainty and variation from nominal | ≤0.91 kg
(≤2.0 lb) | ≤0.23 kg
(≤0.5 lb) | | Radial center-of-gravity offset from probe centerline | ≤0.127 cm
(≤0.050 in.) | ≤0.127 cm
(≤0.050 in.) | | Longitudinal center-of-gravity uncertainty from nominal | ≤0.762 cm
(≤0.30 in.) | ≤0.127 cm
(≤0.050 in.) | | Product of inertia in plane of longitudinal axis | ≤293 kg·cm ²
(≤100 lb-in. ²) | $\leq 103 \text{ kg} \cdot \text{cm}^2$) ($\leq 35 \text{ lb-in} \cdot \text{lm}^2$) | The steps necessary to verify the spacecraft mass properties are: - Dynamically balance the probe bus in the dry condition - Dynamically balance each probe - Integrate probes with bus and add propellant and pressurant with no further balancing required. The effects of tolerance allocations on the spacecraft mass properties are summarized in Table 6G-1. Detailed effects of variations in large and small probe mass properties are presented in Table 6G-2. Table 6G-1. Atlas/Centaur Probe Spacecraft Dynamic Balance Tolerance Allocations (Stowed Condition) | SOURCE | TOLERANC
P _{XY} | E (LB-IN. ²)
P _{XZ} | COMMENTS | |--|-----------------------------|---|--| | BALANCE (MACHINE ACCURACY) | 100 | 100 | AVERAGE BASED ON CLOCKWISE AND COUNTERCLOCKWISE BALANCING | | PROPELLANT WEIGHT AND C.G. (TANK 1) | 54 | 177 j | ±0.50 INCH UNCERTAINTY IN RADIAL AND LONGITUDINAL | | PROPELLANT WEIGHT AND C.G. (TANK 2) | 101 | 100 { | C.G. AND ±0.1 LB PROPELLANT WEIGHT UNCERTAINTY IN | | PROPELLANT WEIGHT AND C.G. (TANK 3) | 101 | 100 | EACH TANK | | POST ALIGNMENT EQUIPMENT CHANGES | 40 | 40 | _ | | LARGE PROBE PRINCIPAL AXIS | 100 | 100 | 1100 LB-IN. 2 UNCERTAINTY IN BALANCE OF PROBE | | LARGE PROBE C.G. ACCURACY | 428 | 428 | ±0.050 INCH RADIAL C.G. UNCERTAINTY | | EARGE PROBE ALIGNMENT ACCURACY | 428 | 428 | 10.05 INCH UNCERTAINTY IN ALIGNMENT RADIALLY AND LONGITUDINALLY | | SMALL PROBES PRINCIPAL AXES | 60 | 60 | 335 L8-IN . ² EACH PROBE | | SMALL PROBE NO. 3 WEIGHT AND C.G. ACCURACY | 71 | 343 | ±0.50 LB WEIGHT UNCERTAINTY AND ±0.05 INCH LONGITU-
DINAL C.G. AND ±0.05 INCH RADIAL C.G. | | SMALL PROBE NO. 2 WEIGHT AND C.G. ACCURACY | 299 | 182 | ±0.50 LB WEIGHT UNCERTAINTY AND ±0.05 INCH LONGITU-
DINAL C.G. AND ±0.05 INCH RADIAL C.G. | | SMALL PROBE NO. 3 WEIGHT AND C.G. ACCURACY | 299 | 162 | ±0.50 LB WEIGHT UNCERTAINTY AND ±0.05 INCH LONGITU-
DINAL C.G. AND ±0.05 INCH RADIAL C.G. | | SMALL PROBE NO. 1 ALIGNMENT ACCURACY | 71 | 314 | ±0.05 INCH ALIGNMENT UNCERTAINTY LONGITUDINALLY
AND RADIALLY | | SMALL PROBE NO. 2 ALIGNMENT ACCURACY | 299 | 169 | ±0.05 INCH ALIGNMENT UNCERTAINTY LONGITUDINALLY AND RADIALLY | | SMALL PROBE NO. 3 ALIGNMENT ACCURACY | 299 | 169 | ±0.05 INCH ALIGNMENT UNCERTAINTY LONGITUDINALLY AND RADIALLY | | TOTAL WORST CASE | 2750 | 2892 | , | | TOTAL ROOT-SUM-SQUARE (RSS) | 885 | 885 | · | | TOTAL ROOT-BOM-BOARE (RSS) | -003 | | | | LIMIT VALUE | 1328 | 1701 | ±0.2 DEGREE UNCERTAINTY IN PRINCIPAL AXIS ALIGNMENT
FOR ATTITUDE DETERMINATION AND PROBE DEPLOYMENT
ERROR BUDGET | | AVAILABLE MARGIN | 443 | 816 | USING RSS VALUES | Table 6G-2. Detailed Effects of Probe Tolerance Allocations | SOURCE | TOLERANC
PXY | E (LB-IN. ²)
P _{XZ} | COMMENTS | |--|-----------------|---|--| | LARGE PROBE PRINCIPAL AXIS | 100 | 100 | ±100 LB-IN2 UNCERTAINTY IN BALANCE OF PROBE | | LARGE PROBE RADIAL C.G. | 428 | 428 | ±0.050 INCH RADIAL C.G. UNCERTAINTY | | LARGE PROBE LONGITUDINAL C.G. | | | ±0.30 INCH LONGITUDINAL C.G. UNCERTAINTY | | SMALL PROBE PRINCIPAL AXIS | 60 | 60 | ±35 LB-IN. ² EACH PROBE IROOT-SUM-SQUARE (RSS) TOTAL
OF 60 LB-IN. ²] | | SMALL PROBE NO. 1 WEIGHT AND C.G. ACCURACY (RSS) | (71) | (343) | RSS OF A), B), AND C) BELOW | | A) WEIGHT ACCURACY | 0 | 138 | ±0.50 POUND UNCERTAINTY | | B) RADIAL C.G. ACCURACY | 71 | 71 | ±0.050 INCH RADIAL OFFSET FROM PROBE CENTERLINE | | C) LONGITUDINAL C.G. ACCURACY | 0 | 306 | ±0.050 INCH LONGITUDINAL C.G. VARIATION FROM NOMINAL | | SMALL PROBE NO. 2 WEIGHT AND C.G. ACCURACY (RSS) | (299) | (182) | RSS OF A), B), AND C) BELOW | | A) WEIGHT ACCURACY | 120 | 69 | ±0.50 POUND UNCERTAINTY | | B) RADIAL C.G. ACCURACY | 71 | 71 | ±0,050 INCH RADIAL OFFSET FROM PROBE CENTERLINE | | C) LONGITUDINAL C.G. ACCURACY | 265 | 153 | ±0.050 INCH LONGITUDINAL C.G. VARIATION FROM NOMINAL | | SMALL PROBE NO. 3 WEIGHT AND C.G. | (299) | (182) | RSS OF A), B), AND C) BELOW | | A) WEIGHT ACCURACY | 120 | 69 | ±0.050 POUND UNCERTAINTY | | B) RADIAL C.G. ACCURACY | 71 | 71 | 40.050 INCH RADIAL OFFSET FROM PROBE CENTERLINE | | C) LONGITUDINAL C.G. ACCURACY | 265 | 153 | ±0.050 INCH LONGITUDINAL C.G. VARIATION FROM NOMINAL | #### 2. THOR/DELTA PROBE MISSION #### 2.1 Introduction In considering the Thor/Delta launch vehicle for the probe mission, certain mass properties limits must be imposed on the bus and probe mass properties to meet the overall requirements of the launch vehicle and the mission performance requirements. This study is directed primarily at the large and small probe requirements as they impact the overall payload mass properties. Two sets of requirements were addressed. The requirements as specified by the customer (Reference 1) are significantly more stringent than those stipulated by the launch vehicle manufacturer (Reference 2). The following results summarize the probe mass properties requirements for the Thor/Delta launch consideration. ## A. Spacecraft Requirements (Reference 1) | Center-of-gravity offset from space | ecraft centerline | | ≤0.038 cm
(≤0.015 in.) | |---|--|----|--| | Principal axis (roll) misalignment v
geometric axis | with spacecraft | | ≤0.002 rad
(marginal) | | Probe limits: | Large Probe | i | Small Probe | | Weight uncertainty and variation from nominal | ≤0.91 kg
(≤2.0 lb) | ٠. | ≤0.05 kg
(≤0.10 lb) | | Radial center-of-gravity offset from probe centerline | ≤0.025 cm
(≤0.010 in.) | | ≤0.025 cm
(≤0.010 in.) | | Longitudinal center-of-gravity variation from nominal value | ≤0.762 cm
(≤0.30 in.) | | ≤0.254 cm
(≤0.10 in.) | | Product of inertia in plane of longitudinal axis | ≤38 kg·cm ²
(≤13 lb-in. ²) | | ≤2.9 kg·cm ²
(≤1.0 lb-in. ²) | ## B. Spacecraft Requirements (Reference 2) | D. DPACCOTAIN TOQUES (21020) | <u> </u> | | |---|---|--| | Center-of-gravity offset from space | ecraft centerline | ≤0.127 cm
(≤0.050 in.) | | Principal axis (roll) misalignment geometric axis | with spacecraft | ≤0.020 rad | | Probe limits: | Large Probe | Small Probe | | Weight uncertainty and variation from nominal | ≤0.91 kg
(≤2.0 lb) | ≤0.23 kg
(≤0.5 lb) | | Radial center-of-gravity offset from probe centerline | <0.127 cm
(≤0.050 in.) | <0.076 cm
(≤0.030 in.) | | Longitudinal center-of-gravity uncertainty from nominal value | ≤0.762 cm
(≤0.30 in.) | ≤0.508 cm
(≤0.20 in.) | | Product of inertia in plane of longitudinal axis | ≤293 kg · cm ²
(≤100 lb-in.²) | ≤29 kg · cm ²
(≤10 lb-in, ²) | ### 2.3 Discussion The steps necessary to verify the spacecraft mass properties are: - Dynamically balance the probe bus in the dry condition - Dynamically balance each probe - Integrate probes with bus and add propellant and pressurant with no further balacing required. The significant mass properties assumed for this study are as follows: | | WEIGHT | | RADIAL** CENTER OF GRAVITY | MOMENTS OF INERTIA
[KG-M2 (SLUG-FT2)] | | | |---------------------------|---------------------|------------------|----------------------------|--|------------------|------------------| | | ,[KG (LB)] | [CM (IN.)] | [CM (IN.)] | IXX(ROLL) | l _{YY} | l _{ZZ} | | LARGE PROBE | 143.2
(315.7) | 95.3 ·
(37.5) | 0.0 | 16,29
(12,02) | 13.19
(9.73) | 11.9
(8.85) | | SMALL PROBE | 26.4
(58.1) EACH | 25.4
(10.0) | 81.3
(32.0) | 0.412
(0.304) | 0.358
(0.264) | 0.358
(0.264) | | SPACECRAFT
AND LAUNCH | 385.1
(849.0) | 50.5
(19.9) | 0.0 | 145.6
(107.4) | 122.7
(90.5) | 118.1
(87.1) | | PROPELLANT AND PRESSURANT | 6.49
(14.3) EACH | 25.4
(10.0) | 129.0
(50.8) | - | - | - | REFERENCE IS SPACECRAFT SEPARATION PLANE ^{*}RADIAL CENTER-OF-GRAVITY DISTANCE IS RADIAL DISTANCE FROM EACH ITEM CENTER-OF-GRAVITY TO THE SPACECRAFT CENTERLINE The detailed lists of uncertainties assigned to each variable are included in Tables 6G-3 and 6G-4 for the looser requirements of 0.127 cm (0.050 in.) and 0.020 radian. The assignment of tighter tolerances as indicated in Tables 6G-5 and 6G-6 was made in an attempt to satisfy the requirements of 0.127 cm and 0.002 radian. Another approach to satisfy the tighter requirements would be to balance the total spacecraft including probes, thus eliminating the uncertainties in probe mass properties and alignments in the launch condition. The 0.002 radian requirement could be met with this technique provided the balance machine accuracy of ±234 kg·cm² (±80 lb-in.²) is realistic. However, the practicality of this approach is questionable regarding the probes remaining in place after the balancing operation and during launch preparation. Table 6G-3. Thor/Delta Probe Spacecraft Static Balance Tolerance Allocations (Stowed Condition) | SOURCE | TOLERANCE (INLB) | COMMENTS | |---|------------------|---| | BALANCE (MACHINE) ACCURACY | 1.0 | AVERAGE BASED ON CLOCKWISE AND COUNTERCLOCKWISE BALANCING | | PROPELLANT WEIGHT AND C.G. (TANK 1) 14.3 POUNDS | 2.1 | ALIGNMENT OF TANKS (±0.05 INCH) AND PROPELLANT | | PROPELLANT WEIGHT AND C.G. (TANK 2) 14.3 POUNDS | 2.1 | EQUAL LOADING ACCURACY (±0.1 POUND EACH TANK AT 20 INCH RADIUS) | | PROPELLANT WEIGHT AND C.G. (TANK 3) 14.3 POUNDS | 2.1 | 20 INCH KADIUS) | | SPACECRAFT CENTERLINE ALIGNMENT | 8.0 | #0.010 INCH ALIGNMENT REPEATABILITY (DRY SPACECRAFT) WITH BALANCER | | POST-ALIGNMENT EQUIPMENT CHANGES | 1.0 | ALLOWANCE FOR EQUIPMENT CHANGES WITHOUT REBALANCING | | SUBTOTAL WORST CASE | (16.3) | | | SUBTOTAL ROOT-SUM-SQUARE (RSS) | (8.9) | | | LARGE PROBE C.G. ACCURACY | 15.8 | ±0.050 INCH RADIAL C.G., UNCERTAINTY | | LARGE PROBE ALIGNMENT ACCURACY | 15.8 | ±0.05 INCH ALIGNMENT ACCURACY WITH RESPECT TO
SPACECRAFT CENTERLINE | | SMALL PROBE NO. 1 WEIGHT AND C.G. ACCURACY | 16.1 | ±0.030 INCH RADIAL C.G., UNCERTAINTY AND ±0.50 POUND WEIGHT UNCERTAINTY | | SMALL PROBE NO. 2 WEIGHT AND C.G. ACCURACY | 16.1 | 40.000 INCH RADIAL C.G., UNCERTAINTY AND ±0.50 POUND WEIGHT UNCERTAINTY | | SMALL PROBE NO., 3 WEIGHT AND C.G. ACCURACY | 16.1 | ±0,030 INCH RADIAL C.G. UNCERTAINTY AND ±0.50 POUND WEIGHT UNCERTAINTY | | SMALL PROBE NO. 1 ALIGNMENT ACCURACY | 2.9 | ±0.05 ALIGNMENT ACCURACY WITH RESPECT TO SPACECRAFT CENTERLINE | | SMALL PROBE NO. 2 ALIGNMENT ACCURACY | 2.9 | ±0.05 ALIGNMENT ACCURACY WITH RESPECT TO SPACECRAFT CENTERLINE | | SMALL PROBE NO. 3 ALIGNMENT ACCURACY | 2.9 | #0.05 ALIGNMENT ACCURACY WITH RESPECT TO SPACECRAFT CENTERLINE | | SUBTOTAL WORST CASE | (6. 88) | | | SUBTOTAL RSS | (36.1) | · | | FOTAL WORST CASE | 104.9 | | | TOTAL RSS | 37,2 | | | LIMIT VALUE (THOR/DELTA USER'S GUIDE) | 42.5 | ±0,050 INCH UNCERTAINTY IN 849-POUND SPACECRAFT | | AVAILABLE MARGIN | . 5.3 | USING RSS VALUES | Table 6G-4. Thor/Delta Probe Spacecraft Dynamic Balance Tolerance Allocations (Stowed Condition) | | TOLERANC | E (LB-IN. ²) | | |--|----------|--------------------------|---| | SOURCE | PXY | Pxz | COMMENTS | | BALANCE (MACHINE ACCURACY) | 80 | 80 | AVERAGE BASED ON CLOCKWISE AND COUNTERCLOCKWISE BALANCING | | PROPELLANT WEIGHT AND C.G. (TANK 1) | 14 | 22) | #0.05 INCH UNCERTAINTY IN RADIAL AND LONGITUDINAL | | PROPELLANT WEIGHT AND C.G. (TANK 2) | 14 | 22 | C.G. AND ±0,1 POUND PROPELLANT WEIGHT UNCERTAINTY | | PROPELLANT WEIGHT AND C.G. (TANK 3) | 25 | 71 | IN EACH TANK | | POST-ALIGNMENT EQUIPMENT CHANGES | 20 | 20 | | | SUBTOTAL WORST CASE | (153) | (151) | | | SUBTOTAL ROOT-SUM-SQUARE (RSS) | (88) | (88) | _ | | LARGE PROBE PRINCIPAL AXIS | 100 | 100 | ±100 LB-IN. 2 UNCERTAINTY IN BALANCE OF PROBE | | LARGE PROBE C.G. ACCURACY | 278 | 278 | 40.050 INCH RADIAL C.G. UNCERTAINTY | | LARGE PROBE ALIGNMENT ACCURACY | 278 | 278 | #0.05 INCH UNCERTAINTY IN ALIGNMENT RADIALLY AND LONGITUDINALLY | | SMALL PROBES PRINCIPAL AXES | 17 | 17 | +10 LB-IN. EACH PROBE | | SMALL PROBE NO. I WEIGHT AND C.G. ACCURACY | 57 | 99 | 40.50 POUND WEIGHT UNCERTAINTY AND 40,20 INCH
LONGITUDINAL C.G. AND 40.030 INCH RADIAL C.G. | | SMALL PROBE NO. 2 WEIGHT AND C.G. ACCURACY | 57 | 99 | ±0.50 POUND WEIGHT UNCERTAINTY AND ±0.20 INCH
LONGITUDINAL C.G. AND ±0.030 INCH RADIAL C.G. | | SMALL PROBE NO. 3 WEIGHT AND C.G. ACCURACY | 57 | 2 | #0.50 POUND WEIGHT UNCERTAINTY AND #0,20 INCH
LONGITUDINAL C.G., AND #0,030 INCH RADIAL C.G. | | SMALL PROBE NO. I ALIGNMENT ACCURACY | 10 | 14 | #0.05 INCH ALIGNMENT UNCERTAINTY LONGITUDINALLY AND RADIALLY | | SMALL PROBE NO. 2 ALIGNMENT ACCURACY | 10 | 14 | #0.05 INCH ALIGNMENT UNCERTAINTY LONGITUDINALLY AND RADIALLY | | SMALL PROBE NO. 3 ALIGNMENT ACCURACY | 16 | 16 | 40.05 INCH ALIGNMENT UNCERTAINTY LONGITUDINALLY AND RADIALLY | | SUBTOTAL WORST CASE | (880) | (917) | 1 | | SUBTOTAL RSS | (418) | (430) | | | TOTAL WORST CASE | 1033 | 1068 | | | TOTAL RSS | 427 | 439 | | | LIMIT VALUE (THOR/DELTA USER'S GUIDE) | 1560 | 1880 | ±0.020 RADIAN I _V = 107.4, I _V = 90.5, I _V = 87.1 SLUG-FT ² | | AVAILABLE MARGIN | 1133 | 144) | USING RSS VALUES | Table 6G-5. Thor/Delta Probe Spacecraft Static Balance Tolerance Allocations (Stowed Condition) | SOURCE | TOLERANCE (INLB) | COMMENTS | |---|------------------|---| | BALANCE (MACHINE) ACCURACY | 1.0 | AVERAGE BASED ON CLOCKWISE AND COUNTERCLOCKWISE BALANCING | | PROPELLANT WEIGHT AND C.G. (TANK 1) 14.3 POUNDS | 2.1j | ALIGNMENT OF TANKS (±0.05 INCH) AND PROPELLANT | | PROPELLANT WEIGHT AND C.G. (TANK 2) 14.3 POUNDS | 2.1 | EQUAL LOADING ACCURACY (±0.1 POUND EACH TANK AT 20 INCH RADIUS) | | PROPELLANT WEIGHT AND C.G. (TANK 3) 14.3 POUNDS | 2.17 | 1 | | SPACECRAFT CENTERLINE ALIGNMENT | 4.2 | ±0,005 INCH ALIGNMENT REPEATABILITY (DRY SPACECRAFT) | | POST-ALIGNMENT EQUIPMENT CHANGES | 1.0 | ALLOWANCE FOR EQUIPMENT CHANGES WITHOUT REBALANCING | | SUBTOTAL WORSTCASE | (12.5) | | | SUBTOTAL ROOT-SUM-SQUARE (RSS) | (5.7) | | | LARGE PROBE C.G. ACCURACY | 3.2 | +0,010 INCH RADIAL C.G. UNCERTAINTY | | LARGE PROBE ALIGNMENT ACCURACY | 7.9 | 10,025 INCH ALIGNMENT ACCURACY WITH RESPECT TO
SPACECRAFT CENTERLINE | | SMALL PROBE NO. I WEIGHT AND C.G. ACCURACY | 3,3 | ±0.01 (NCH RADIAL C.G., UNCERTAINTY AND ±0.10 POUND WEIGHT UNCERTAINTY | | SMALL PROBE NO. 2 WEIGHT AND C.G. ACCURACY | 3,3, | ±0.0) INCH RADIAL C.G. UNCERTAINTY AND ±0.10 POUND WEIGHT UNCERTAINTY | | SMALL PROBE NO. 3 WEIGHT AND C.G. ACCURACY | 3.3 | #0.01 INCH RADIAL C.G. UNCERTAINTY AND #0.10 POUND WEIGHT UNCERTAINTY | | SMALL PROBE NO. 1 ALIGNMENT ACCURACY | 1.7 | 60.03 ALIGNMENT ACCURACY WITH RESPECT TO SPACECRAF
CENTERLINE | | SMALL PROBE NO. 2 ALIGNMENT ACCURACY | 1.7 | +0.03 ALIGNMENT ACCURACY WITH RESPECT TO SPACECRAP CENTERLINE | | SMALL PROBE NO. 3 ALIGNMENT ACCURACY | 1.7 | ±0.03 ALIGNMENT ACCURACY WITH RESPECT TO SPACECRAF | | SUBTOTAL WORST CASE | (26,1) | | | SUBTOTAL RSS | (10.7) | | | TOTAL WORST CASE | 38.6 | | | TOTAL RSS | 12.1 | | | LIMIT VALUE (SPECIFICATION) | 12.7 | +0.015 INCH UNCERTAINTY IN 849-POUND SPACECRAFT | | • | | Light of Child Inc. | | AVAILABLE MARGIN | 0.6 | USING RSS VALUES | Table 6G-6. Thor/Delta Probe Spacecraft Dynamic Balance Tolerance Allocations (Stowed Condition) | SOURCE | TOLERANCI
P _{XY} | E (LB-tN. ²)
^P XZ | COMMENTS | |--|------------------------------|---|---| | BALANCE (MACHINE ACCURACY) | 80 | 80 | AVERAGE BASED ON CLOCKWISE AND COUNTERCLOCKWISE BALANCING | | PROPELLANT WEIGHT AND C.G. (TANK I) | 14 | 22 | 10.05 INCH UNCERTAINTY IN RADIAL AND LONGITUDINAL | | PROPELLANT WEIGHT AND C.G. (TANK 2) | 14 | 22 | C.G. AND ±0.1 POUND PROPELLANT WEIGHT UNCERTAINTY IN EACH TANK | | PROPELLANT WEIGHT AND C.G. (TANK 3) | 25 | 71 | IN CACH TANK | | POST-ALIGNMENT EQUIPMENT CHANGES | 20 | 20 | | | SUBTOTAL WORST CASE | (153) | (151) | · | | SUBTOTAL ROOT-SUM-SQUARE (RSS) | (88) | (88) | _ | | LARGE PROBE PRINCIPAL AXIS | 13 | 13 | 413 LB-IN . ² UNCERTAINTY IN BALANCE OF PROBE | | LARGE PROBE C.G. ACCURACY | 55 | 55 | ±0.01 INCH RADIAL C.G. | | LARGE PROBE ALIGNMENT ACCURACY | 139 | 139 | +0.025 INCH UNCERTAINTY IN ALIGNMENT RADIALLY | | SMALL PROBES PRINCIPAL AXES | 2 | 2 | #) LB-IN. ² EACH PROBE | | SMALL PROBE NO. 1 WEIGHT AND C.G. ACCURACY | 17 | 30 | ±0.10 POUND WEIGHT UNCERTAINTY AND ±0.1 INCH
LONGITUDIMAL C.G., AND ±0.01 INCH RADIAL C.G. | | SMALL PROBE NO. 2 WEIGHT AND C.G. ACCURACY | 17 | 30 | (0,10 POUND WEIGHT UNCERTAINTY AND (0,1 INCH
LONGITUDINAL C.G., AND (0,01 INCH RADIAL C.G. | | SMALL PROBE NO. 3 WEIGHT AND C.G. ACCURACY | 35 | 1 | 10.10 POUND WEIGHT UNCERTAINTY AND ±0,1 INCH
LONGITUDIMAL C.G. AND ±0,01 INCH RADIAL C.G. | | SMALL PROBE NO. 1 ALIGNMENT ACCURACY | 6 | 8 | 40.03 INCH ALIGNMENT UNCERTAINTY LONGITUDINALLY
AND RADIALLY | | SMALL PROBE NO . 2 ALIGNMENT ACCURACY | 6 | 8 | ±0.03 INCH ALIGNMENT UNCERTAINTY LONGITUDINALLY
AND RADIALLY | | SMALL PROBE NO. 3 ALIGNMENT ACCURACY | 10 | 10 | ±0,03 INCH ALIGNMENT UNCERTAINTY LONGITUDINALLY AND RADIALLY | | SUBTOTAL WORST CASE | (300) | (296) | | | SUBTOTAL RSS | (157) | (157) | | | TOTAL WORST CASE | 453 | 447 | | | TOTAL RSS | 180 | 180 | | |
LIMIT VALUE (SPECIFICATION) | 156 | 188 | 10.002 RADIAN | | AVAILABLE MARGIN | -24 | 8 | USING RSS VALUES | ### APPENDIX 6H # DETAILED MASS PROPERTIES OPTIONAL THOR/DELTA ORBITER CONFIGURATIONS VERSION III SCIENCE PAYLOAD ### APPENDIX 6H # DETAILED MASS PROPERTIES OPTIONAL THOR/DELTA ORBITER CONFIGURATIONS, VERSION III SCIENCE PAYLOAD ## Thor/Delta Orbiter, 12-Watt Fanbeam, Fanscan Configuration, Version III Science Payload | DESCRIPTION | NUMBER
REQUIRED | WEIG
(KG) | HT
(LB) | |------------------------------------|--------------------|--------------|------------| | FLECTRICAL POWER | | | | | ELECTRICAL POWER | 4 BANIELE | 30.4 | 66.9 | | SOLAR ARRAY (INCLUDING SUBSTRATE) | 6 PANELS | 11.07 | 24.4 | | BATTERY (16-12 AH NI-CD CELLS) | 1 | 10.48 | 23.1 | | POWER CONTROL UNIT DC-DC CONVERTER | 1 | 6.35 | 14.0 | | | 1 | 2.45 | 5.4 | | COMMUNICATIONS | | 11.5 | 25.4 | | CONSCAN PROCESSOR | , 1 | 0.36 | 0.8 | | RECEIVERS | 2 | 2,36 | 5.2 | | TRANSMITTER DRIVERS | 2 | 1.09 | 2.4 | | POWER AMPLIFIERS | 4 | 1.09 | 2.4 | | HYBRIDS | 5 | 0.23 | 0.5 | | DIPLEXERS | 2 | 1.95 | 4.3 | | SWITCHES | 5 | 1.36 | 3.0 | | FANBEAM ANTENNA | 1 | 1.13 | 2.5 | | FANSCAN ANTENNA | 1 | 0.45 | 1.0 | | FORWARD OMNI ANTENNA | 1 | 0.14 | 0.3 | | AFT OMNI ANTENNA | 1 | 0.23 | 0.5 | | rf coax and connectors | AS REQUIRED | 1.13 | 2.5 | | ELECTRICAL DISTRIBUTION | | 12.6 | 27.8 | | COMMAND DISTRIBUTION UNIT | 1 | 3.54 | 7.8 | | harness and connectors | AS REQUIRED | 9.07 | 20.0 | | DATA HANDLING | | 5.7 | 12.5 | | DIGITAL TELEMETRY UNIT | 1 | 3.08 | 6.8 | | DATA STORAGE UNIT | 3 | 1.82 | 4.0 | | DIGITAL DECODER UNIT | 2 | 0.77 | 1.7 | | ATTITUDE CONTROL | | 2.3 | 5,1 | | CONTROL ELECTRONICS ASSEMBLY | ī | 1.91 | 4.2 | | SUN SENSOR ASSEMBLY | 2 | 0.41 | 0.9 | | PROPULSION | | 6.8 | 14.9 | | PROPELLANT TANK ASSEMBLY | 3 | 3.13 | 6.9 | | THRUSTER ASSEMBLY | 8 | 2.18 | 4,8 | | FILTER | 1 | 0.18 | 0.4 | | PRESSURE TRANSDUCER | 1 | 0.18 | 0.4 | | FILL AND DRAIN VALVE | 1 | 0.18 | 0.4 | | LINE/HEATERS AND MISCELLANEOUS | AS REQUIRED | 0.91 | 2.0 | | | | | | Thor/Delta Orbiter, 12-Watt Fanbeam, Fanscan Configuration Version III Science Payload (Continued) | DESCRIPTION | NUMBER | WEIGHT | | |--|-------------|--------|--------| | DESCRIPTION | REQUIRED | (KG) | (LB) | | SOLID INSERTION MOTOR (BURNOUT) | 1 | 9.1 | 20.0 | | THERMAL CONTROL | | 11.2 | 24.8 | | INSULATION | AS REQUIRED | 5.49 | 12.1 | | FORWARD CLOSURE | 1 | 0.82 | 1.8 | | SIDE CLOSURE | 1 | 0.41 | 0.9 | | LOUVER | 5 SQ FT | 2.95 | 6.5 | | THERMAL FIN - TRANSMITTER | AS REQUIRED | 0.68 | 1.5 | | HEATERS, ISOLATORS, PAINT, ETC. | AS REQUIRED | 0.91 | 2.0 | | STRUC TURE | | 41.9 | 92.3 | | CENTRAL CYLINDER ASSEMBLY | ĺ | 12.07 | 26.6 | | UPPER RING | 1 | | (4.6) | | CYLINDER | ı | | (8.8) | | PLATFORM SUPPORT RING | 1 | | (1.3) | | SEPARATION RING | 1 | | (7.9) | | MOTOR MOUNTING RING | 1 | | (3.2) | | ATTACH HARDWARE | AS REQUIRED | | (8.0) | | PLATFORM/COMPARTMENT ASSEMBLY | | 13.88 | 30.6 | | UPPER STRUTS | 15 | • | (2.8) | | LOWER STRUTS | 9 | | (1.9) | | VERTICALS | 9 | | (2.3) | | UPPER RING ASSEMBLY | 1 | | (3.0) | | PLATFORM STRUT FITTINGS | 9 | | (1.4) | | PLATFORM ASSEMBLY | 1 | | (17.1) | | MISCELLANEOUS BRACKETS AND ATTACH HARDWARE | AS REQUIRED | | (2.1) | | SOLAR ARRAY SUPPORT | | 3.67 | 8.1 | | UPPER RING | 1 1 | | (2.6) | | LOWER RING | 1 | | (3.2) | | STRUTS | 18 | | (2.3) | | ANTENNA SUPPORT ASSEMBLY | 1 | 2.68 | 5.9 | | MAGNETOMETER BOOM ASSEMBLY | 1 | 2.72 | 6.0 | | PROPULSION SUPPORT | AS REQUIRED | 1.81 | 4.0 | | DAMPER | 1 | 1.81 | 4.0 | | AFT OMNI SUPPORT | ı | 0.23 | 0.5 | | SCIENCE SUPPORT BRACKETRY | AS REQUIRED | 0.91 | 2.0 | | EQUIPMENT TIEDOWN AND INTEGRATED HARDWARE | AS REQUIRED | 2.09 | 4.6 | | | | | | # Thor/Delta Orbiter, 12-Watt Fanbeam, Fanscan Configuration Version III Science Payload (Continued) | DESCRIPTION | NUMBER
REQUIRED | WEIG
(KG) | HT
(LB) | |--|--------------------|--------------|------------| | BALANCE WEIGHT PROVISION | | | 6.0 | | SPACECRAFT BUS LESS SCIENCE | | 134.2 | 295.7 | | SCIENTIFIC INSTRUMENTS | | 28.3 | 62.5 | | MAGNETOMETER | 1 | 2.27 | 5.0 | | ELECTRON TEMPERATURE PROBE | 1 | 1.13 | 2.5 | | NEUTRAL MASS SPECTROMETER | 1 | 4.54 | 10.0 | | ION MASS SPECTROMETER | 1 | 1.36 | 3.0 | | UV SPECTROMETER | 1 . | 5.44 | 12.0 | | IR RADIOMETER | 1 | 4.08 | 9.0 | | RF ALTIMETER | 1 | 9.53 | 21.0 | | SPACECRAFT (DRY) | | 162.5 | 358.2 | | PROPELLANTS AND PRESSURANT | | 101.8 | 224.4 | | INSERTION PROPELLANT AND EXPENDED INERTS | | 84.41 | 186.1 | | HYDRAZINE PROPELLANT | | 17.10 | 37.7 | | NITROGEN PRESSURANT | | 0.27 | 0.6 | | SPACECRAFT LESS CONTINGENCY | | 264.3 | 582.6 | | CONTINGENCY (NET ALLOWABLE) | | 28.3 | 62.4 | | GROSS SPACECRAFT AFTER SEPARATION | | 292.6 | 645.0 | # Thor/Delta Orbiter, Earth-Pointing Configuration, Version III Science Payload | DESCRIPTION | NUMBER
REQUIRED | WEIGH
(KG) | IT
(LB) | |-----------------------------------|--------------------|---------------|------------| | ELECTRICAL POWER | | 30.4 | 66.9 | | SOLAR ARRAY (INCLUDING SUBSTRATE) | 6 PANELS | 11.07 | 24.4 | | BATTERY (16-12 AH NI-CD CELLS) | 1 | 10.48 | 23.1 | | POWER CONTROL UNIT | 1 | 6.35 | 14.0 | | DC-DC CONVERTER | 1 | 2.45 | 5.4 | | COMMUNICATIONS | | 15.4 | 34.0 | | CONSCAN PROCESSOR | 1 | 0.36 | 0.8 | | RECEIVERS | 2 | 2.36 | 5.2 | | TRANSMITTER DRIVERS | 2 | 1.09 | 2.4 | | POWER AMPLIFIERS | 2 | 0.54 | 1.2 | | HYBRIDS | 2 | 0.09 | 0.2 | | DIPLEXERS | 2 | 1.95 | 4.3 | | SWITCHES | 7 | 1.91 | 4.2 | | high-gain antenna assembly | 1 | 4.54 | 10.0 | | MEDIUM-GAIN ANTENNA | 1 | 0.91 | 2.0 | | FORWARD OMNI ANTENNA | 1 | 0.41 | 0.9 | | AFT OMNI ANTENNA | 1 | 0.14 | 0.3 | | rf coax and connectors | AS REQUIRED | 1.13 | 2.5 | | ELECTRICAL DISTRIBUTION | | 12.6 | 27.8 | | COMMAND DISTRIBUTION UNIT | 1 | 3.54 | 7.8 | | HARNESS AND CONNECTORS | AS REQUIRED | 9.07 | 20.0 | | DATA HANDLING | | 5.7_ | 12.5 | | DIGITAL TELEMETRY UNIT | 1 | 3.08 | 6.8 | | DATA STORAGE UNIT | 3 | 1.82 | 4.0 | | DIGITAL DECODER UNIT | 2 | 0.77 | 1.7 | | ATTITUDE CONTROL | | 2.3 | 5.1 | | CONTROL ELECTRONICS ASSEMBLY | 1 | 1.91 | 4.2 | | SUN SENSOR ASSEMBLY | 1 | 0.41 | 0.9 | | PROPULSION | | 6.8 | 14.9 | | PROPELLANT TANK ASSEMBLY | 3 | 3.13 | 6.9 | | THRUSTER ASSEMBLY | 8 | 2.18 | 4.8 | | FILTER | 1 | 0.18 | 0.4 | | PRESSURE TRANSDUCER | 1 | 0.18 | 0.4 | | FILL AND DRAIN VALVE | 1 | 0.18 | 0.4 | | LINE/HEATERS AND MISCELLANEOUS | AS REQUIRED | 0.91 | 2.0 | | | | | | #### Thor/Delta Orbiter, Earth-Pointing Configuration, Version III Science Payload (Continued) | DESCRIPTION | NUMBER | WEIG
(KG) | | |--|-------------|--------------|--------| | DESCRIPTION | REQUIRED | | (LB) | | SOLID INSERTION MOTOR (BURNOUT) | 1 | 9.1 | 20.0 | | THERMAL CONTROL | | 11.2 | 24.8 | | INSULATION | AS REQUIRED | 5.49 | 12.1 | | FORWARD CLOSURE | 1 | 0.82 | 1.8 | | SIDE CLOSURE | 1 | 0.41 | 0.9 | | LOUVER | 5 SQ FT | 2.95 | 6.5 | | THERMAL FIN - TRANSMITTER | AS REQUIRED | 0.68 | 1.5 | | HEATERS, ISOLATORS, PAINT, ETC. | AS REQUIRED | 0.91 | 2.0 | | STRUCTURE | | 44.2 | 97.4 | | CENTRAL CYLINDER ASSEMBLY | | 12.07 | 26.6 | | UPPER RING | 1 | | (4.6) | | CYLINDER | 1 | | (8.8) | | platform support ring | 1 | | (1.3) | | SEPARATION RING | 1 | | (7.9) | | MOTOR MOUNTING RING | 1 | | (3.2) | | ATTACH HARDWARE | AS REQUIRED | | (0.8) | | PLATFORM/COMPARTMENT ASSEMBLY | | 13.88 | 30.6 | | UPPER STRUTS | 15 | | (2.8) | | LOWER STRUTS | 9 | | (1.9) | | VERTICALS | 9 | | (2.3) | | UPPER RING ASSEMBLY | 1 | | (3.0) | | PLATFORM STRUT FITTINGS | 9 | | (1.4) | | PLATFORM ASSEMBLY | 1 | | (17.1) | | MISCELLANEOUS BRACKETS AND ATTACH HARDWARE | AS REQUIRED | | (2.1) | | SOLAR ARRAY SUPPORT | | 3.67 | 8.1 | | UPPER RING | 1 | | (2.6) | | LOWER RING | 1 | , | (3.2) | | STRUTS | 18 | | (2.3) | | NM/IM SPECTROMETER BOOM ASSEMBLY | 1 | 4.54 | 10.0 | | MAGNETOMETER BOOM ASSEMBLY | 1 | 2,72 | 6.0 | | PROPULSION SUPPORT | AS REQUIRED | 1.81 | 4.0 | | DAMPER | 1 | 1.81 | 4.0 | | FORWARD OMNI SUPPORT | 1 | 0.23 | 0.5 | | AFT OMNI SUPPORT | 1 | 0.23 | 0.5 | | MEDIUM-GAIN SUPPORT | 1 | 0.23 | 0.5 | | SCIENCE SUPPORT BRACKETRY | AS REQUIRED | 0.91 | 2.0 | | EQUIPMENT TIEDOWN AND INTEGRATED HARDWARE | AS REQUIRED | 2.09 | 4.6 | ### Thor/Delta Orbiter, Earth-Pointing Configuration, Version III Science Payload (Continued) | DESCRIPTION | NUMBER
REQUIRED | WEIG
(KG) | HT
(LB) | |--|--------------------|--------------|--------------| | BALANCE WEIGHT PROVISION | | 2.7_ | 6.0 | | SPACECRAFT BUS LESS SCIENCE | | 140.4 | 309.4 | | SCIENTIFIC INSTRUMENTS | | 28.3 | 62.5 | | MAGNETOMETER | 1 | 2.27 | 5.0 | | ELECTRON TEMPERATURE PROBE | 1 | 1.13 | 2.5 | | NEUTRAL MASS SPECTROMETER | 1 | 4.54 | 10.0 | | ION MASS SPECTROMETER | 1 | 1.36 | 3.0 | | UV SPECTROMETER | 1 | 5.44 | 12.0 | | IR RADIOMETER | 1 | 4.08 | 9.0 | | RF ALTIMETER | 1 | 9.53 | 21.0 | | SPACECRAFT (DRY) | | 168.7 | 371.9 | | PROPELLANTS AND PRESSURANT | | 101.8_ | 224.4 | | INSERTION PROPELLANT AND EXPENDED INERTS | | 84.41 | 186.1 | | HYDRAZINE PROPELLANT | | 17.10 | 37.7 | | NITROGEN PRESSURANT | | 0.27 | 0.6 | | SPACECRAFT LESS CONTINGENCY | | 270.5 | 596.3 | | CONTINGENCY (NET ALLOWABLE) | | 22.1 | 48.7 | | GROSS SPACECRAFT AFTER SEPARATION | | 292.6 | <u>645.0</u> | | | | <u> </u> | | #### Thor/Delta Orbiter, Despun Reflector Configuration, Version III Science Payload | DESCRIPTION | NUMBER
REQUIRED | WEIGH
(KG) | IT
(LB) | |---|--------------------|---------------------|------------| | ELECTRICAL POWER | | 34.7 | 76.4 | | | 6 PANELS | 12.34 | 27.2 | | SOLAR ARRAY (INCLUDING SUBSTRATE) | 1 | 13.06 | 28.8 | | BATTERY (16-15 AH NI-CD CELLS) POWER CONTROL UNIT | ; | 6.35 | 14.0 | | | 1 | 2.90 | 6.4 | | DC-DC CONVERTER | , | 10.4 | 27.4 | | COMMUNICATIONS | , | $\frac{12.4}{0.36}$ | 0.8 | | CONSCAN PROCESSOR | 1 |
2.36 | 5.2 | | RECEIVERS | 2 | | 2.4 | | TRANSMITTER DRIVERS | 2 | 1.09 | 2.4 | | POWER AMPLIFIERS | 4 | 1.09
0.23 | 0.5 | | HYBRIDS | 5 | | 4.3 | | DIPLEXERS | 2 | 1.95 | | | SWITCHES | 5 | 1.36 | 3.0 | | high-gain antenna assembly | | 2.04 | 4.5 | | fanscan antenna | 1 | 0.45 | 1.0 | | FORWARD OMNI ANTENNA | 1 | 0.14 | 0.3 | | AFT OMNI ANTENNA | 1 | 0.23 | 0.5 | | rf coax and connectors | AS REQUIRED | 1.13 | 2.5 | | ELECTRICAL DISTRIBUTION | | 12.6 | 27.8 | | COMMAND DISTRIBUTION UNIT | 1 | 3.54 | 7.8 | | HARNESS AND CONNECTORS | AS REQUIRED | 9.07 | 20.0 | | DATA HANDLING | | 5.7 | 12.5 | | DIGITAL TELEMETRY UNIT | 1 | 3.08 | 6.8 | | DATA STORAGE UNIT | 3 | 1.82 | 4.0 | | DIGITAL DECODER UNIT | 2 | 0.77 | 1.7 | | ATTITUDE CONTROL | | 12.4 | 27.4 | | CONTROL ELECTRONICS ASSEMBLY | 1 | 1.91 | 4.2 | | SUN SENSOR ASSEMBLY | 2 | 0.41 | 0.9 | | DESPIN CONTROL ASSEMBLY | 2 | 3.63 | 8.0 | | DESPIN DRIVE ASSEMBLY | 1 | 6.49 | 14.3 | | PROPULSION | | 6.8 | 14.9 | | PROPELLANT TANK ASSEMBLY | 3 | 3.13 | 6.9 | | THRUSTER ASSEMBLY | 8 | 2.18 | 4.8 | | FILTER | 1 | 0.18 | 0.4 | | PRESSURE TRANSDUCER | 1 | 0.18 | 0.4 | | FILL AND DRAIN VALVE | 1 | 0.18 | 0.4 | | LINE/HEATERS AND MISCELLANEOUS | AS REQUIRED | 0.91 | 2.0 | #### Thor/Delta Orbiter, Despun Reflector Configuration, Version III Science Payload (Continued) | DESCRIPTION | NUMBER
REQUIRED | WEIGH
(KG) | T
(LB) | |--|--------------------|---------------|-----------| | | | | 20.0 | | SOLID INSERTION MOTOR (BURNOUT) | 1 | 9.1 | | | THERMAL CONTROL | | 11.2 | 24.8 | | INSULATION | AS REQUIRED | 5.49 | 12.1 | | FORWARD CLOSURE | 1 | 0.82 | 1.8 | | SIDE CLOSURE | 1 | 0.41 | 0.9 | | LOUVER | 5 SQ FT | 2.95 | 6.5 | | THERMAL FIN - TRANSMITTER | AS REQUIRED | 0.68 | 1.5 | | HEATERS, ISOLATORS, PAINT, ETC. | AS REQUIRED | 0.91 | 2.0 | | STRUCTURE | | 40.9 | 90.1 | | CENTRAL CYLINDER ASSEMBLY | | 12.07 | 26.6 | | UPPER RING | 1 . | | (4.6) | | CYLINDER | 1 | | (8.8) | | PLATFORM SUPPORT RING | 1 | | (1.3) | | SEPARATION RING | 1 | .
• | (7.9) | | MOTOR MOUNTING RING | 1 | | (3.2) | | ATTACH HARDWARE | AS REQUIRED | | (0.8) | | PLATFORM/COMPARTMENT ASSEMBLY | | 13.88 | 30.6 | | UPPER STRUTS | 15 | | (2.8) | | LOWER STRUTS | 9 | | (1.9) | | VERTICALS | 9 | | (2.3) | | UPPER RING ASSEMBLY | 1 | | (3.0) | | PLATFORM STRUT FITTINGS | 9 | İ | (1,4) | | PLATFORM ASSEMBLY | 1 | | (17.1) | | MISCELLANEOUS BRACKETS AND ATTACH HARDWARE | AS REQUIRED | | (2.1) | | SOLAR ARRAY SUPPORT | | 3.67 | 8.1 | | UPPER RING | 1 | | (2.6) | | LOWER RING | 1 | | (3.2) | | STRUTS | 18 | | (2.3) | | ANTENNA SUPPORT ASSEMBLY | 1 | 1.45 | 3.2 | | MAGNETOMETER BOOM ASSEMBLY | 1 | 2.72 | 6.0 | | PROPULSION SUPPORT | AS REQUIRED | 1.81 | 4.0 | | DAMPER | 1 | 1.81 | 4.0 | | FORWARD OMNI SUPPORT | 1 | 0.23 | 0.5 | | AFT OMNI SUPPORT | 1 | 0.23 | 0.5 | | SCIENCE SUPPORT BRACKETRY | AS REQUIRED | 0.91 | 2.0 | | equipment tiedown and integrated hardware | AS REQUIRED | 2.09 | 4.6 | | | | <u> </u> | | #### Thor/Delta Orbiter, Despun Reflector Configuration, Version III Science Payload (Continued) | DESCRIPTION | NUMBER
REQUIRED | WEIG
(KG) | HT
(LB) | |--|--------------------|--------------|------------| | BALANCE WEIGHT PROVISION | | 2.7 | 6.0 | | SPACECRAFT BUS LESS SCIENCE | | 148.5 | 327.3 | | SCIENTIFIC INSTRUMENTS | | 28.3 | 62.5 | | MAGNETOMETER | 1 | 2.27 | 5.0 | | ELECTRON TEMPERATURE PROBE | 1 | 1.13 | 2.5 | | NEUTRAL MASS SPECTROMETER | 1 | 4.54 | 10.0 | | ION MASS SPECTROMETER | 1 | 1.36 | 3.0 | | UV SPECTROMETER | 1 | 5.44 | 12.0 | | IR RADIOMETER | 1 | 4.08 | 9.0 | | RF ALTIMETER | 1 | 9.53 | 21.0 | | SPACECRAFT (DRY) | | 176.8 | 389.8 | | PROPELLANTS AND PRESSURANT | | 101.8 | 224.4 | | INSERTION PROPELLANT AND EXPENDED INERTS | | 84.41 | 186.1 | | HYDRAZINE PROPELLANT | | 17.10 | 37.7 | | NITROGEN PRESSURANT | | 0.27 | 0.6 | | SPACECRAFT LESS CONTINGENCY | | 278.6 | 614.2 | | CONTINGENCY (NET ALLOWABLE) | | 14.0 | 30.8 | | GROSS SPACECRAFT AFTER SEPARATION | | 292.6 | 645.0 | #### APPENDIX 6I ## FAILURE MODE AND EFFECTS ANALYSIS # A PPENDIX 6I FAILURE MODE AND EFFECTS ANALYSIS The following tables are the failure mode and effects analyses for the Thor/Delta and Atlas/Centaur large and small probes. These tables only reflect singular failures/primary failure effects and indicate the associated functions, and failure modes. These failure mode and effects analyses were used to identify critical equipment and high-risk functions as subjects for system configuration trades and reliability versus resource allocation studies (weight and volume). Table 6I-1. Thor/Delta Large Probe Failure Mode and Effects Analysis | Subsystem/Item | Function | Failure Mode | Failure effect | |------------------------------|--|---------------|---| | I. Electrical Power/Ordnance | | | | | A. Battery | Supply probe electrical energy | Cell open | Catastrophic. Total loss of all LP Mission objectives due to loss of power. | | | | Cell short | Loss of margin. Cells are sized with margin such that Battery has cell out (short) capability. | | B. Battery Heater | Bring Battery up to optimum operating temperature for entry. | Open | Major Degradation. Battery energy compromised with rated capacity unobtainable. | | C. Power Control Unit | | | | | o Power Transfer Relay | Power Up Probe Bus by bringing battery on line. | Fail to make | None. Dual relays, redundant in make mode. | | · | <i>,</i> | Fail to break | Not applicable to entry-descent period; only after checkout. Probe Bus would remain powered up with battery on line. | | o Safe/Arm Relay
 | Safe/Arm the various probe ordnance functions. | Fail to make | Critical. No ordnance functions due to pyro fire control not powered - Drogue Mortar, Base Cover Separation, Aeroshell Separation, Main Chute Release, Mass Spectrometer Inlet Tubes. | | | | Fail to break | None. Requires a secondary (erroneous signals) failure to create a problem. | | o Pyro Fire Control | Triggering energy for the various probe ordnance functions. | Open/short | None. Redundant, isolated, and separate trigger-
ing circuits for the redundant, isolated, and
separate ordnance buses. | | o Power Switches | Power the various probe experiments. | Fail to make | Compromise LP mission due to loss of individual experiments. | | | | Fail to break | Only applicable after checkout and just prior to impact; individual experiment power drain, | | o Window Heater Controls | Prevent scientific window conden-
sation/distortion due to inner
surface/outer surface delta
temperatures | Fail open | Degrade individual experiments if window condensation/distortion occurs. | Table 6I-1. Thor/Delta Large Probe Failure Mode and Effects Analysis (Continued) | Subsyst | em/Item | Function | Failure Mode | Failure Effect | |---------|---|--|---|--| | | o Fuses | Protect Probe Bus from individual experiment shorts. | fail open | Minor degradation. Individual experiment loss. | | D. | Chute Mortar | Deploy chute | Fail inoperative | Critical. Chute not deployed, therefore
Aeroshell Forebody will not separate and
probe remains buttoned up. Note:
redundant initiators/redundant pyro buses. | | E. | Nut Separator Ordnance
Devices for Aeroshell
Separation (3 devices) | Retain/Release Aeroshell
Forebody. | Fail inoperative | Critical. Aeroshell Forebody not separated and probe remains buttoned up. Note: redundant initiators/redundant pyro buses. | | F. | Chute Release Pin Pullers
(3 devices) | Retain/Release Chute | Fail inoperative | Major degradation. Probe remains on chute and base cover retained with battery exhaustion/overheating before lower altitude data completely obtained. Note: redundant initiators/redundant pyro buses. | | G. | Interface Cable Cutter (separation) | Sever Bus/Probe umbilical.
TRW side of interface. | Fail inoperative | Catastrophic. Total loss of all LP mission objectives due to preclusion of probe separation. | | н. | Aeroshell Forebody
Electrical Cable Cutter | Sever Probe Aeroshell Forebody/
Base Cover Descent Capsule
umbilical to permit Aeroshell
Forebody separation. | Fail inoperative | Critical. Aeroshell Forebody doesn't separate and probe remains buttoned up. Note: redundant initiators/redundant pyro buses. | | I. | Base Cover Electrical
Cable Cutter | Sever Probe Aeroshell Base
Cover/Descent Capsule
umbilical to permit Descent
Capsule separation | Fail inoperative | Major degradation. Probe remains on chute due to Base Cover retention with battery exhaustion/probe overheating before lower altitude data completely obtained. Note: redundant initiators/redundant pyro buses. | | II. Dat | ta Handling/Command | | | | | Α. | Timing Generator | | | | | | o Oscillator & Count-
down Circuit | Provide system clocks | Inoperative or
locked up | None or no further ordnance events; no format changes; countdown failure with loss of LP mission due to no more data. | | | oo Frame Start
Gating | Frame rate control | Locked in one position - Locked in other position | Loss of LP mission due to loss of data.
Serious degradation of LP data due to
data module loss. | Table 6I-1. Thor/Delta Large Probe
Failure Mode and Effects Analysis (Continued) | Subsystem/Item | Function | Failure Mode | Failure Effect | |-----------------------|---|--|--| | o Bit-Rate Counter | Control Data Rate | Inoperative , | Serious degradation of LP data due to data modu-
lation loss. | | o Word-Rate Counter | Control Bit/Word | Inoperative | Serious degradation of LP data due to data modu-
lation loss. | | o Frame-Rate Counter | Control Words/Frame | Inoperative | Serious degradation of LP data due to data modulation loss. | | o Descent timer | Initiate descent discrete events | Inoperative | Serious degradation of LP mission due to loss of terminal descent data, further ordnance events, no format changes, no bit-rate changes, etc. | | o Line Select | Selects internal or external command mode | Locked in Bus
Command Mode | Loss of LP mission due to loss of internal sequencing. | | | | Loss of Bus Cmd | Loss of capability for preseparation checkout | | | • | Inoperative | Incorrect or no sequence for LP mission loss | | o PROM & Sequencer | Decode event times and supply discrete event signals. | Locked up | Serious degradation of LP data due to loss of discrete events; ordnance, bit rate changes, etc. | | o "g" switches | Detect Probe atmosphere entry; back up 25 day cruise timer and reset the descent timer. | Fail inoperative | None. Dual "g" switches, redundant | | o Coast Timer | Turn on IR & Battery Heaters and start entry sequence. | Fail inoperative | Serious degradation. Probe not turned on at entry results in loss of high altitude data; but entry sequence startup back up by "g" switches assures low altitude | | | | | Turn on (descent) but compromised due to loss of IR chamber heater. | | B. Decoder | Decodes serial command word | Fail inoperative prior to, or at preseparation checkout. | Possibly negate completion of preseparation checkout. | | C. Format Generator | | | | | PROM D | | Fail inoperative | Critical. Loss of LP mission data from 70 km | | o PROM D ₂ | Select channel to be sampled | Fail inoperative | to 42 km. Critical. Take over D ₁ function at 42 km altitude. | | o PROM A | | Fail inoperative | Lose low altitude data. Serious degradation of LP mission data | | o PROM B | | Fail inoperative | Serious degradation of LP mission data | Table 6I-1. Thor/Delta Large Probe Failure Mode and Effects Analysis (Continued) | Subsystem/Item | Function | Failure Mode | Failure Effect | |--|--|------------------------|---| | C. Format Generator (Cont.) o Decoder/Selector | Decode 8-bit PROM output | | Complete loss or degradation of LP
mission data. | | D. Mulhiplanes | to I of 250 Channels | - | | | D. Multiplexer | _ | | | | o Bilevel | Sample bi-level data | Fail inoperative | Serious LP mission degradation due to
loss of bi-level data. | | o Single ended, high level | Sample high level analog channels | Fail inoperative | Serious LP mission degradation due to
loss of single ended, high level data. | | o Differential | Sample low level analog channels | Fail inoperative | LP mission degradation due to loss of Engineering data. | | E. Data Combiner | Mix analog, digital, bi-level and stored data into bit stream. | Fail inoperative | Degradation of LP data modulation due to no, or mixed data output. | | F. Signal Conditioning | | | | | Differential to single
ended amplifier | Converts differential signal to single ended. | Fail inoperative | LP mission degradation due to loss of engineering data. | | o Impedance Buffer | Eliminate loading of science signal. | Fail inoperative | Serious LP mission degradation due to loss of analog data. | | o Bilevel Comparator | Determines one or zero signal | Fail inoperative | Serious LP mission degradation due t
loss of bilevel data. | | G. A/D Converter | | | | | o A/D Converter | Converts Analog signal to digital word, | Fail inoperative | Loss of all analog data seriously degrading LP mission. | | o Reference power supply | Provide reference for A/D converter. | Fail inoperative | Loss of all analog data seriously
degrading LP mission. | | H. Data Storage Unit | | | | | o Small buffer
memory (3 units) | Temporary outgoing real time data storage. | Fail inoperative | Degradation to LP mission due to los of 1/3 mission data per buffer. | | o Gating | Stored data transmission selection | Fail in one position | Loss of mission due to inability to store data | | | | Fail in other position | Loss of LP mission due to inability to transmit | Table 6I-1. Thor/Delta Large Probe Failure Mode and Effects Analysis (Continued) | Su | bsyst | em/Item | Function | Failure Mode | Failure Effect | |------|-------|--|---|--|---| | | н. | Data Storage Unit (Cont) | | | | | | | o Large Memory | Stored data storage | Fail inoperative | Minor degradation. Loss of stored data but real time data still available through small buffer memories. | | | I. | Biphase Modulator and
Convolutional Encoder | Reduce bit error rate by encoding/modulating data. | Fail short or open | Serious degradation of LP data modulation, | | | Ј. | Command and Data Registers | Parallel data to serial bit stream conversion. | Fail inoperative prior to, or at preseparation checkout. | Possibly negate completion of preseparation checkout data readouts | | | к. | DC/DC Converter | Converts 28 Vdc power to multiple, regulated power. | Fail inoperative (+12,-12,+5 Vdc) | Loss of LP mission due to loss of data. | | | L. | Engineering Transducers | | | · | | | | o Transducer Completion
Networks | Provide engineering measure-
ments. | Fail inoperative | Minor degradation. Loss of engineering measurements. | | III. | Con | nmunication | , | | | | | Α. | Phase Modulator & Trans-
mitter Driver | Carrier modulation and power amplifier driver | Fail inoperative | Complete loss of LP mission due to loss of data. | | | В. | S-Band Power Amplifier | Modulated signal amplification. | Fail inoperative | Complete loss of LP mission due to loss of data. | | | c. | Diplexer | Transmitter/receiver isolation | Fail open or short | Complete loss or serious degradation of LP mission due to loss of data or loss of two-way doppler. | | | D. | Receiver | Uplink signal receiver/
phase tracking | Noisy VCO | Serious degradation of mission due to loss of two-way doppler and/or telemetry. | | | E. | Antenna | Signal transducer receive/
transmit | Fail inoperative | Complete loss of LP mission due to loss of data. | | IV. | Stru | cture/Mechanisms | , | | | | | Α. | Aeroshell, Fwd. | Provide structural shell | Fail Thermo-
structurally | Complete loss or serious degradation of LP mission due to heat damage transferred to equipments and/or loss of stability due to collapse. | Table 61-1. Thor/Delta Large Probe Failure Mode and Effects Analysis (Continued) | ubsystem/Item | Function | Failure Mode | Failure Effect | |--------------------|---|------------------------------|---| | B. Aeroshell, Aft. | Provide structural shell | Fail Thermo-
Structurally | Complete loss or serious degradation of LP mission due to heat damage transferred to equipments and/or loss of stability due to collapse. | | C. Heatshield | Provide aero-thermal
Protection | Fail Thermo-
Structurally | Complete loss or serious degradation of LP mission due to heat damage transferred to equipments and/or loss of stability due to collapse. | | D. Pressure Vessel | Provide Science and Support Equipments pressure protection. | Fail Thermo-
Structurally | Complete loss or serious degradation of LP mission due to equipment damage by collapse. | | E. Chute | : | Fail to Open | Critical. Loss of deceleration function,
Aeroshell Forebody not separated and
probe remains buttoned up. | | o Swivel | Deceleration, Aeroshell | Fail Thermo-
Structurally | probe remains buttoned up. | | o Bridle | Forebody separation force, base cover removal | | | Table 61-2. Thor/Delta and Atlas/Centaur Small Probe Failure Mode and Effects Analysis | Subsystem/Item | Function | Failure Mode | Failure Effect | |--|--|-------------------------------|--| | Electrical Power/Ordna | neu | | | | A. Battery | Supply probe electrical energy | Cell open | Catastropic. Total loss of all SP Mission objectives due to loss of power. | | | | Cell short | Loss of margin. Cells are sized with margin such that battery has cell out (short) capability | | B. Battery Heater | Bring battery up to optimum operating temperature for entry. | Open | Major Degradation. Battery energy compromised with rated capacity obtainable. | | C. Power Control Unit | | | | | • Power Transfer | Relay Power Up Probe Bus by bring-ing battery on line. | Fail to make | None. Dual relays, redundant in make mode. | | | | Fail to break | Not applicable to entry-descent period, only
after checkout. Probe Bus would remain powered up with battery on line. | | • Safe/Arm Relay | Safe/Arm the two nonexplosive ordnance functions. | Fail to make | Minor degradation. Loss of temperature probe and nephelometer. | | | | Fail to break | None. Requires a secondary (erroneous signals) failure to create a problem. | | Fire Control-No plosive Pinpulle | | Fail inoperative by function. | , | | | Temperature
Probe
Deployment | | Minor degradation. Loss of temperature probe. | | · | Nephelometer
Window Cover
Deployment | | Minor degradation. Loss of nephelometer readings. | | • Window Heater (| | Fail open | Degrade individual experiments if window condensation/distortion occurs. | 61-9 Table 61-2. Thor/Delta and Atlas/Centaur Small Probe Failure Mode and Effects Analysis (Continued) | | Subsystem/Item | Function | Failure Mode | Failure Effect | |-----|---|--|-------------------------------------|--| | | Power Switches | Power the various probe experiments. | Fail to make | Compromise SP mission due to loss of individual experiments. | | | | | Fail to break | Only applicable after checkout and just prior to impact; individual experiment power drain. | | | • Fuses | Protect Probe bus from individual experiment shorts. | Fail open | Minor degradation. Individual experiment loss. | | | D. Temperature Probe Deployment
Device. | Deploy témperature probe | Fail inoperative | Minor degradation. Loss of temperature probe. | | 3 | E. Nephelometer Window Cover Deployment Device. | Uncover nephelometer window | Fail inoperative | Minor degradation. Loss of nephelometer readings. | | | F. Interface Cable Cutter (separation). | Sever Bus/Probe umbilical.
TRW side of interface. | Fail inoperative | Catastrophic. Total loss of all SP Mission objectives due to preclusion of probe separation. | | II. | Data Handling/Command (Thor/Delta only). | | · | | | | A. Timing Generator | | | | | | Oscillator and Countdown
Circuit. | Provide system clocks | Inoperative or locked up. | None or no further nonexplosive pinpuller events; no format changes; countdown failure with loss of SP Mission due to no more data. | | | •• Frame Start Gating | Frame rate control | Locked in one | Loss of SP Mission due to loss of data. | | | | | position. Locked in other position. | Serious degradation of SP data due to data modulation loss. | | | Bit-Rate Counter | Control data rate | Inoperative | Serious degradation of SP data due to data modulation loss. | | | • Word-Rate Counter | Control bits/word | Inoperative | Serious degradation of SP data due to data modulation loss. | | | • Frame-Rate Counter | Control words/frame | Inoperative | Serious degradation of SP data due to data modulation loss. | | | Descent Timer | Initiate descent discrete events | Inoperative | Serious degradation of SP Mission due to loss of terminal descent data, further nonexplosive pin-puller events, no format changes, no bit-rate changes, etc. | Table 6I-2. Thor/Delta and Atlas/Centaur Small Probe Failure Mode and Effects Analysis (Continued) | Subsystem/Item | Function | Failure Mode | Failure Effect | |--|---|--|---| | A. Timing Generator (cont.) | | | | | Line Select | Selects internal or external com-
mand mode. | Locked in Bus
Command Mode | Loss of SP Mission due to loss of internal sequencing. | | | | Loss of Bus
Command | Loss of capability for preseparation checkout. | | | | Inoperative | Incorrect or no sequence for SP Mission loss. | | PROM and Sequencer | Decode event times and supply discrete event signals. | Locked up | Serious degradation of SP data due to loss of discrete events; nonexplosive pinpuller, bit rate changes, etc. | | • ''g'' switches | Detect probe atmospheric entry; backup 25 day cruise timer and reset the descent timer. | Fail inoperative | None. Dual "g" switches, redundant. | | • Coast Timer | Turn on IR and Battery Heaters and start entry sequence. | Fail inoperative | Serious degradation. Probe not turned on at entry results in loss of high altitude data; but back up by "g" switches assures low altitude turn on (descent) but compromised due to loss of IR chamber heater. | | B. Decoder | Decode serial command word. | Fail inoperative prior to, or at preseparation checkout. | Possibly negate completion of preseparation checkout. | | C. Format Generator | | | | | PROM D | | Fail inoperative | 90% loss of SP Mission data | | PROM A | Select channel to be | Fail inoperative | Serious degradation of SP Mission data | | • PROM B | sampled. | Fail inoperative | Serious degradation of SP Mission data | | Decoder/Selector | Decode 8 bit PROM output to
1 of 256 channels. | Fail inoperative | Complete loss or degradation of SP Mission data | | D. Multiplexer | | | | | Bilevel | Sample bilevel data | Fail inoperative
loss of bilevel ds | Serious SP Mission degradation due to | Table 61-2. Thor/Delta and Atlas/Centaur Small Probe Failure Mode and Effects Analysis (Continued) | | Subsystem/Item | Function | Failure Mode | Failure Effect | |----|---|---|---|---| | D, | Multiplexer (cont.) | , | | | | | • Single ended, high level | Sample high level analog channels | Fail inoperative | Serious SP Mission degradation due to loss of single ended, high level data. | | | • Differential | Sample low level analog channels | Fail inoperative | Serious SP Mission degradation due to loss of engineering data. | | E. | Data Combiner | Mix analog, digital, bilevel and stored data into bit stream. | Fail inoperative | Degradation of SP data modulation due to no, or mixed, data output. | | F. | Signal Conditioning | | | | | | Differential to single
ended amplifier. | Convert differential signal to single ended | Fail inoperative | Serious SP Mission degradation due to loss of engineering data. | | | Impedance Buffer | Eliminate loading of science signal. | Fail inoperative | Serious SP Mission degradation due to loss of analog data. | | | Bilevel Comparator | Determine one or zero signal | Fail inoperative | Serious SP Mission degradation due to loss of bilevel data. | | G. | A/D Converter | ! | · | · | | | A/D Converter | Convert analog signal to digital word. | Fail inoperative | Loss of all analog data seriously degrading SP Mission. | | | Reference Power Supply | Provide reference for A/D converter. | Fail inoperative | Loss of all analog data seriously degrading SP Mission. | | н. | Data Storage Unit | | | | | | Small Buffer Memory
(3 units) | Temporary outgoing data storage | Fail inoperative | Degradation to SP Mission due to loss of 1/3 mission data per buffer. | | | • Gating | Stored data transmission selection | Fail in one position. Fail in other position. | Loss of SP Mission due to inability to store data. Loss of SP Mission due to inability to transmit data. | | | Large Memory | Stored data storage | Fail inoperative | Minor degradation. Loss of stored data but real time data still available through small buffer memories. | Table 6I-2. Thor/Delta and Atlas/Centaur Small Probe Failure Mode and Effects Analysis (Continued) | | Subsystem/Item | Function | Failure Mode | Failure Effect | |-----|---|--|---|---| | | I. Biphase Modulator and Convo-
lutional Encoder. | Reduce bit-error rate by encoding/
modulating data, | Fail short or open | Serious degradation of SP data modulation | | | J. Command and Data Registers | Parallel data to serial bit stream conversion. | Fail inoperative prior to, or at preseparation, checkout. | Possibly negate completion of preseparation checkout data readouts. | | | K. DC/DC Converter | Converts 28 Vdc power to multi-
ple, regulated power. | Fail inoperative (+12, -12, +65 Vdc) | Loss of SP Mission due to loss of data. | | | L. Engineering Transducers | Provide engineering measurements | Fail inoperative | Minor degradation. Loss of engineering measurements. | | | Transducer Completion
Networks. | | | | | ш. | Data Handling/Command (Atlas/
Centaur only) | · | | | | İ | Data Transmission Unit | Data Handling/Command | Fail inoperative | Critical degradation of SP Mission due to loss of all data except modulation. | | IV. | Communication | • | · | | | | A. Phase Modulator and Trans.
mitter Driver. | Carrier modulation and power amplifier driver. | Fail inoperative | Complete loss of SP Mission due to loss of data. | | | B. S-band Power Amplifier | Modulated signal amplification | Fail inoperative | Complete loss of SP Mission due to loss of data. | | | C. Antenna | Signal transducer receiver/
transmit. | Fail inoperative | Complete loss of SP Mission due to loss of data. | | v. | Structure/Mechanisms | | |
| | | A. Aeroshell, Fwd. | Provide structural shell | Fail Thermo-
Structurally | Complete loss or serious degradation of SP Mission due to heat damage transferred to equipments and/or loss of stability due to collapse. | 61-1 Table 61-2. Thor/Delta and Atlas/Centaur Small Probe Failure Mode and Effects Analysis (Continued) | Subsystem/Item | Function | Failure Mode | Failure Effect | |--------------------|--|------------------------------|---| | B. Aeroshell, Aft, | Provide structural shell | Fail Thermo-
Structurally | Complete loss or serious degradation of SP Mission due to heat damage transferred to equipments and/or loss of stability due to collapse. | | C, Heat Shield | Provide aero-thermal protection | Fail Thermo-
Structurally | Complete loss or serious degradation of SP Mission due to heat damage transferred to equipments and/or loss of stability due to collapse. | | D. Pressure Vessel | Provide science and support equip-
ments pressure protection. | Fail Thermo-
Structurally | Complete loss or serious degradation of SP Mission due to equipment damage by collapse. | Table 6I-3. Atlas/Centaur Large Probe Failure Mode and Effects Analysis | | Subsystem/Item | Function | Failure Mode | Failure Effect | |----|---|---|---------------|--| | I. | Electrical Power/Ordnance | | | | | | A. Battery (two required for total mission) | Supply probe electrical energy | Cell open | 50% energy loss. Loss of one of two batteries. | | | | | Cell short | Loss of one battery's margin. Cells are sized with margin such that battery has cell out (short) capability. | | | B. Battery Heater (two) | Brings battery up to optimum operating temperature for entry. | Open | Possible 50% energy loss. Battery energy compromised with rated capacity unobtainable. | | | C. Battery Isolation Diode (two) | Protect one battery from the other battery's failure. | Fail open | 50% energy loss. Loss of one of two batteries. | | | | | Fail short | Loss of failure protection. | | | D. Power Control Unit | | | | | | Power Transfer Relay | Power up probe bus by bringing battery on line. | Fail to Make | None. Dual relays, redundant in make mode. | | | | | Fail to Break | Not applicable to entry-descent period;
only after checkout. Probe bus would
remain powered up with battery on line. | | ļ | Safe/Arm Relay | Safe/Arm the various probe ordnance functions. | Fail to Make | Critical. No ordnance functions due to pyro fire control not powered - Pilot Mortar, Aeroshell separation, Afterbody/Main chute separation, Mass Spectrometer Inlet Tubes. | | | | | Fail to Break | None. Requires a secondary (erroneous signals) failure to create a problem. | | | Pyro Fire Control | Triggering energy for the various probe ordnance functions. | Open/Short | None. Redundant, isolated, and separate triggering circuits for the redundant, isolated, and separate ordnance buses. | | | Power Switches | Power the various probe experiments. | Fail to Make | Compromise LP mission due to loss of individual experiments. | Table 6I-3. Atlas/Centaur Large Probe Failure Mode and Effects Analysis (Continued) | | Subsystem/Item | Function | Failure Mode | Failure Effect | |-----|--|---|--------------------|--| | | Window Heater Controls | Prevent scientific window con-
densation/distortion due to inner
surface/outer surface delta tem-
peratures. | Fail open | Degrade individual experiments if window condensation/distortion occurs. | | | • Fuses | Protect probe bus from individ-
ual experiment shorts. | Fail open | Minor degradation. Individual experiment loss. | | | E. Pilot Chute Mortar | Deploy pilot chute | Fail inoperative | Critical. Pilot chute note deployed, aft thermal cover not removed, main chute not deployed, aeroshell forebody wont separate and probe remains buttoned up. Note: redundant initiators/redundant pyro buses. | | | F. Not Separator Ordnance
Devices for Aeroshell
Separation (3 devices) | Retain/Release aeroshell forebody. | Fail inoperative | Critical. Aeroshell forebody not separated and probe remains buttoned up. Note: redundant initiators/redundant pyro buses. | | | G. Not Separator Ordnance Devices for Afterbody/ Main Chute Separation. | Retain/Release afterbody/
main chute. | Fail inoperative | Major degradation. Probe remains on chute due to base cover retention with battery exhaustion/probe overheating before lower altitude data completely obtained. Note: redundant initiators/redundant pyrobuses. | | | H. Interface Cable Cutter (separation) | Sever bus/probe umbilical. TRW side of interface. | Fail inoperative | Catastrophic. Total loss of all LP Mission objectives due to preclusion of probe separation. | | • | I. Staging Connector (Afterbody/
Descent Capsule). | Provide connection between pyro/umbilical wires between afterbody and descent capsule. | Fail to disconnect | None. No locking mechanism, both sides of connector are held by structures with spring assist separation. Differential separation forces of afterbody/chute and descent capsule backs up the spring assists. | | II. | Data Handling/Command | | | | | | A. Data Transmission Unit | Data Handling/Command | Fail inoperative | Serious degradation of LP mission due to loss of all data except modulation. | Table 61-3. Atlas/Centaur Large Probe Failure Mode and Effects Analysis (Continued) | | Subsystem/Item | Function | Failure Mode | Failure Effect | |------|---|---|------------------------------|---| | III. | Communication | | | | | | A. Transponder | | | | | | Modulator-Driver | Carrier Modulation and Power
Amplifier Driver | Fail inoperative | Complete loss of LP Mission due to loss of data. | | | • Receiver | Uplink Signal Receiving/Phase Tracking. | Fail inoperative | Serious degradation of mission due to loss of two way Doppler and/or telemetry. | | | B. S-band Power Amplifiers (two) | Modulated signal amplification | Fail inoperative | Complete loss of LP Mission due to loss of data. | | | Hybrid Couplers (two) | Couple amplifier signals | Fail inoperative | Complete loss of LP Mission due to loss of data. | | | C. Diplexer | Transmitter/receiver isolation | Fail open or short | Complete loss or serious degradation of LP Mission due to loss of data or loss of two way Doppler. | | | D. Antenna | Signal transducer receive/trans-
mit | Fail inoperative | Complete loss of LP Mission due to loss of data. | | ıv. | Structure/Mechanisms | | | | | | A. Aeroshell, Fwd | Provide structural shell | Fail Thermo-
Structurally | Complete loss or serious degradation of LP Mission due to heat damage transferred to equipments and/or loss of stability due to collapse. | | | B. Afterbody | Provide structural shell | Fail Thermo-
Structurally | Complete loss or serious degradation of LP Mission due to heat damage transferred to equipments and/or loss of stability due to collapse. | | : | C. Heatshield | Provide aero-thermal protection | Fail Thermo-
Structurally | Complete loss or serious degradation of LP Mission due to heat damage transferred to equipments and/or loss of stability due to collapse. | | | D. Pressure Vessel | Provide science and support equipments pressure protection. | Fail Thermo-
Structurally | Complete loss or serious degradation of LP mission due to equipment damage by collapse. | 61 - 17 Table 6I-3. Atlas/Centaur Large Probe Failure Mode and Effects Analysis (Continued) | Si | ıbsystem/Item | Function | Failure Mode | Failure Effect | | |----|---|---|---|--|--| | | Pilot Chute Riser Bridle Extraction Bridle | Remove aft thermal cover,
extract main chute deployment
bag and in turn deploy main
chute. | Fail to Open Fail Thermo- Structurally | Critical. Loss of deceleration function, aeroshell forebody not separated and probe remains buttoned up. | | | | Main Chute Swivel Bridle | Deceleration Aeroshell forebody separation force. | Fails to open Fail Thermo- Structurally | Critical. Loss of deceleration function, aeroshell forebody not separated and probe remains buttoned up. | | Table 6I-4. System Failure Mode and Effects Analysis SYSTEM PROBE BUS, THOR/DELTA SUBSYSTEM ELECTRICAL POWER | FMEA
ITEM | ITEM
NOMENCLATURE | FUNCTION | FAILURE
Mode/Mechanism | FAILURE EFFECT
ON SUBSYSTEM | METHOD
OF
DETECTION | CONTROLS IN EFFECT
TO ELIMINATE OR
REDUCE FAILURE
MODE OCCURRENCE
OR EFFECTS | |--------------|-----------------------|--
--|--|---------------------------|---| | | 2 | 3 | 4 | 5 | 6 | 7 | | 1-1 | Solar Array | Supply electrical power to spacecraft | Loss of strings in
solar array/open cell
or open solder joints | Loss of portion of redundancy. | None | 60 string array with only 57 strings required. | | 1-2 | Power Control
Unit | Provide 28 volt power distribution. | Loss of 28 volt power distribution. | Loss of redundancy. | Telemetry | Internally redundant. | | | | Array control through shunt regulator | Loss of solar array
power control. | Loss of redundancy. | Telemetry | Internally redundant. | | | | Battery charge
regulation. | Loss of battery
charge capability. | Battery will not
continually dis-
charge. | Telemetry | Battery is only required for first hour and pulse loads there alter so circuit is only supplied for backup to other failures. | | 1-3 | Shunt
Radiator | Provide for power
loss control for
solar array
efficiency. | Loss of part of
resistance networks
in shunt radiator. | Loss of redundancy. | None | Shunt radiator made
with redundant resis-
tive elements. | | 1-4 | Battery | Provide power in
first hour of
mission plus during
pulse loads. | Short or open of a cell. | Loss of spacecraft
in first hour,
thereafter would
affect the power
loads. | Telemetry | None | | 1-5 | DC-DC
Converter | Provide secondary
power. | Loss of converter. | Loss of redundancy. | Telemetry | Redundant converter. | Table 61-4. System Failure Mode and Effects Analysis (Continued) | | SYSTEM PROBE BUS, THOR/DELTA SUBSYSTEM COMMUNICATION | | | | | | | |--------------|--|--|---|--|---|---|--| | FMEA
ITEM | ITEM
NOMENCLATURE | FUNCTION | FAILURE
MODE/MECHANISM | FAILURE EFFECT
ON SUBSYSTEM | METHOD
OF
DETECTION | CONTROLS IN EFFECT
TO ELIMINATE OR
REDUCE FAILURE
MODE OCCURRENCE | | | | 2 | 3 | 4 | 5 | 6 | OR EFFECTS 7 | | | 2-1 | Forward Omni | Provide forward
hemisphere command
access to space-
craft. | Loss of antenna/
fracture of antenna
or unit. | None. Nominal mis-
sion does not
require forward
hemisphere access. | Loss of spacecraft response. | Considered to be a
structural item since
passive and designed
with margin of safety | | | 2-2 | Aft. Omni | Provide command
access during
maneuvers. | Loss of antenna/
fracture of antenna
or unit. | Would require that maneuvers be per-
formed blind with stored commands. | Loss of spacecraft performance. | Considered to be a
structural item since
passive and designed
with margin of safety | | | 2-3 | Diplexer, | Provide transmitter
and receiver signal
separation. | Crack or fracture
during launch
environment. | Loss of antenna. | Loss of spacecraft
performance or
spacecraft. | Considered to be a
structural item since
passive and carries
no structural loads. | | | 2-4 | Transfer
Switch | See Item 2-8 | | | | | | | 2-5 | Receiver | Provide command
access to the
spacecraft. | Loss of receiver due
to internal failures. | Loss of redundancy. | Telemetry | Active redundant
 receivers. | | | 2-6 | Medium gain
Antenna | Provide downlink for science data. | Loss of antenna/
failure of antenna
mount. | Loss of probe bus
science data. | Telemetry | Antenna is a passive device not meant as a structural item and is designed with a factor of safety. | | | 2-7 | Transmitter
Amplifier | Provide downlink
power. | Loss of amplifier due
to internal failure. | Loss of redundancy. | Telemetry | Standby redundant
downlink amplifiers. | | | 2-8 | Transfer
Switch | Provide receiver and
transmitter switch-
ing between antennas. | Failure to transfer. | Partial or complete
loss of mission
depending on when
failure occuring. | Telemetry | The transfer switches are used only a few times and have high cyclic reliability. | | PROBE BUS, THOR/DELTA CHRCVCTCM COMMUNICATION | | 313 | TEM | | SUBSYSTEM | | | |--------------|----------------------|--|---------------------------|--------------------------------|---------------------------|--| | FMEA
ITEM | ITEM
NOMENCLATURE | FUNCTION | FAILURE
MODE/MECHANISM | FAILURE EFFECT
ON SUBSYSTEM | METHOD
OF
DETECTION | CONTROLS IN EFFECT
TO ELIMINATE OR
REDUCE FAILURE
MODE OCCURRENCE | | | - 2 | 3 | 4 | 5 | 6 | OR EFFECTS
7 | | 2-9 | Hybrid | Provide power switching between RF components. | Loss of Hybrid. | Loss of Transmitter. | Telemetry | Hybrid is an inher-
ently reliable device
since passive and
has a highly reliable
history. | | 2-10 | Transmitter | Provide downlink
RF signal. | Loss of Transmitter. | Loss of Redundancy. | Telemetry. | Redundant
transmitters. | | | | . 4 | | | | | | | | | | ,
, | · | | | | | | | | | | | · | | | | | | | | | | | | | | | | | | | Table 6I-4. System Failure Mode and Effects Analysis (Continued) | | SYST | PROBE BUS, THOR/ | DELTA | SUBSYSTEMDATA HANDLING | | | |--------------|------------------------------|---|---|--------------------------------|---------------------------|---| | FMEA
ITEM | ITEM
MOMENCLATURE | FUNCTION | FAILURE
MODE/MECHANISM | FAILURE EFFECT
ON SUBSYSTEM | METHOD
OF
DETECTION | CONTROLS IN EFFECT
TO ELIMINATE OR
REDUCE FAILURE | | | 2 | 3 | 4 | 5 | 6 | MODE OCCURRÊNCE
OR EFFECTS
7 | | 3-1 | Digital
Decoding Unit | Provide for decoding of uplink. | Loss of digital
decoding due to
internal failure. | Loss of redundancy. | Telemetry | Active redundancy employed. | | 3-2 | Digital
Telemetry
Unit | Provide telemetry
data for downlink. | Loss of Digital
Decoder unit due to
internal failure. | Loss of redundancy. | Telemetry | Standby redundancy employed. | · | PROBE BUS, THOR/DELTA | | SYS1 | TEM | | SUBSYSTEM | LECURICAL DISTRIBUTION | , | |--------------|---------------------------------|---|--|--------------------------------|---------------------------|--| | FMEA
ITEM | (TEM
Nomenclature | FUNCTION . | FAILURE
MODE/MECHANISM | FAILURE EFFECT
ON SUBSYSTEM | METHOD
OF
DETECTION | CONTROLS IN EFFECT
TO ELIMINATE OR
REDUCE FAILURE
MODE OCCURRENCE | | _ 1 | 2 | 3 | 4 | 5 | 6 | OR EFFECTS
7 | | 4-1 | Command
Distribution
Unit | Provide command dis-
tribution and
ordnance firing. | Loss of command distribution unit due to internal failure. | Loss of redundancy. | Telemetry | Active redundancy employed. | | | | | | - | | | | | | | | | | | | | | | | | | | Table 6I-4. System Failure Mode and Effects Analysis (Continued) | | SYST | ATTITUDE CONTROL | | | | | |--------------|--|--|---|--|---------------------------|--| | FMEA
ITEM | ITEM
NOMENCLATURE | FUNCTION | FAILURE
MODE/MECHANISM | FAILURE EFFECT
ON SUBSYSTEM | METHOD
OF
DETECTION | CONTROLS IN EFFECT
TO ELIMINATE OR
REDUCE FAILURE | | | 2 | 3 | 4 | 5 | 6 | MODE OCCURRENCE
OR EFFECTS
7 | | 5-1 | Sensor and
Power Control
Unit | Provide attitude sensing and power control to attitude control components (black boxes). | Loss of sensor and
power control due to
piece part or inter-
nal failure. | Loss of redundancy. | Telemetry | Internal active redundancy. | | 5-2 | Duration time
Steering Logic | Provide logic for attitude control maneuvers. | Loss of duration and steering logic due to piece part failure or internal failure. | Loss of redundancy. | Telemetry | Standby redundancy
employed. | | 5-3 | Program
Storage and
Execute Unit | Provide attitude con-
trol command storage
for maneuvers and
execute commands. | Loss of program stor-
age and execute unit
due to piece part
failure or internal
failure. | Loss of onboard
attitude control
command capability. | Telemetry | Maneuver performed
by ground command.
Unit is required for
only 50 hours. | | 5-4 | Sun Sensor
Electronics | Provide sun angle
determination. | Loss of Sun Sensor
Electronics due to
piece part failure or
internal failure. | Loss of redundancy. | Telemetry | Active redundancy. | | 5-5 | Sun Sensor | Provide inputs to
Sun Sensor for sun
angle determination. | Loss of input of Sun
Sensor electronics. | Loss of redundnacy. | Telemetry | Active redundancy. | | | | | | | | | | | | | | | | |
Table 6I-4. System Failure Mode and Effects Analysis (Continued) PRODE BUS, THOR/DELTA **PROPULSION** SYSTEM SUBSYSTEM FMEA ITEM FUNCTION FAILURE FAILURE EFFECT METHOD CONTROLS IN EFFECT ITEM NOMENCLATURE MODE/MECHANISM ON SUBSYSTEM 0F TO ELIMINATE OR -REDUCE FAILURE MODE OCCURRENCE DETECTION OR EFFECTS 2 5 6 7-1 Pressure Provide propellant Fail to function Loss of direct Telemetry Propellant determined Transducers useage data. measurement of prothrough maneuvering ٥r pellant available. rates. Leakage Loss of propulsion None Testing and quality subsystem (depending control during on leak rate). installation. 7-2 Tanks Provide for pro-Burst Loss of propellant. Telemetry Burst test on tank pellant storage. and designed with margin of safety. 7-3 Fill and Provide for filling Leakage Loss of hydrazine Telemetry Redundant seals. and draining pro-Drain Valve resulting in shorter pellant tanks. life. 7-4 Thrusters Provide impulse for Leakage Loss of propellant. Telemetry Redundant seals in maneuvers. thruster. Degraded catalyst Loss of ISP Telemetry Redundant thrusters. bead. 7-5 Connectors Provide for propel-Leakage at joint. Loss of propellant. Telemetry All brassed connecand Manifold lant distribution. tions and designed with margin of safety Table 6I-4. System Failure Mode and Effects Analysis (Continued) | | SYSTEM PROBE BUS, THOR/DELTA SUBSYSTEM STRUCTURE/THERMAL | | | | | | |--------------|--|--|--|--|--|---| | FME/
1TE/ | 1 TEM
NOMENCLATURE | FUNCTION | FAILURE
MODE/MECHANISM | FAILURE EFFECT
ON SUBSYSTEM | METHOD
OF
DETECTION | CONTROLS IN EFFECT
TO ELIMINATE OR
REDUCE FAILURE
MODE OCCURRENCE | | 1 | 2 | 3 | 4 | 5 | 6 | OR EFFECTS | | 8-1 | Structure | Provide platform for all other hardware. | Bending, buckling,
fracture, fatigue. | Dependent upon struc-
tural element which
fails. | May or may not be detectable by telemetry. | All structure de-
signed with a factor
of safety and margin
of safety above 1.0. | | 8-2 | Louvers | Provide for thermal control. | Failure of a louver
to work. | Loss of redundancy
in louver subsystem. | Telemetry | Designed so that loss
of a thermal louver
will not degrade
thermal control. | Table 6I-4. System Failure Mode and Effects Analysis (Continued) PROBE BUS, THOR/DELTA DEPLOYMENT SYSTEM SUBSYSTEM CONTROLS IN EFFECT **FUNCTION** METHOD FMEA ITEM FAILURE FAILURE EFFECT NOMENCLATURE MODE/MECHANISM ON SUBSYSTEM TO ELIMINATE OR DETECTION REDUCE FAILURE MODE OCCURRENCE OR EFFECTS 5 Small Probe Redundant firing Pin Pullers Release Probe Failure of pin Small probe not Telemetry (2) pullers to extract; released and would circuits. due to insufficient unbalance the spacecraft. gas. Cable Cutter Cut umbilical. Failure of cable Small probe not Telemetry Redundant firing cutter to cut released and would circuits. umbilical. unbalance the spacecraft. <u>Large Probe</u> Ball Locks 9-2 Release large probe. Failure of ball lock Large probe not Telemetry Redundant firing released; may unto operate; insufficircuits. (3) cient gas. balance attitude control. Cut umbilical. Large probe not Cable Cutter Failure of cable Telemetry Redundant firing (1) cutter to operate; released; may uncircuits. insufficient gas. balance attitude control. 9-3 Other Release Release other re-Failure of pin puller Failure of experi-Telemetry Redundant firing Mechanisms quired equipment to extract due to ment to deploy; may circuits. (magnatron for unbalance attitude insufficient gas. boom, etc.) control. Table 61-4. System Failure Mode and Effects Analysis (Continued) | SYSTEM PROBE BUS, ATLAS/CENTAUR | | | | SUBSYSTEM | ELECTRICAL POWER | | |---------------------------------|-----------------------|---|--|--------------------------------|---------------------------|--| | FMEA
ITEM | ITEM
NOMENCLATURE | FUNCTION | FAILURE
MODE/MECHANISM | FAILURE EFFECT
ON SUBSYSTEM | METHOD
OF
DETECTION | CONTROLS IN EFFECT
TO ELIMINATE OR
REDUCE FAILURE
MODE OCCURRENCE | | | 2 | 3 | 4 | . 5 | 6 | OR EFFECTS | | 1-1 | Solar Array | See 1-1 of Probe But | /Thor Delta | | | | | 1-2 | Power Control
Unit | See 1-2 of Probe Bu | /Thor Delta | | | | | 1-3 | Shunt
Radiator | See 1-3 of Probe Bus | /Thor Delta | : | | | | 1-4 | Battery | See 1-4 of Probe Bus | /Thor Delta | | | | | 1-5 | Iπverter | Provide power to
central transformer
rectifier (CTRF) | Loss of inverter
due to piece part
failure | Loss of redundancy. | Telemetry | Active redundant
inverter | | 1-6 | CTRF | Provide secondary
power to individual
components | Loss of CTRF | Loss of redundancy | Telemetry | Active redundancy
with each component
receiving isolated
redundant secondary
power | Table 6I-4. System Failure Mode and Effects Analysis (Continued) | SYSTEM PROBE BUS, ATLAS/CENTAUR | | | | SUBSYSTEM _ | | | |---------------------------------|--------------------------|-----------------------|---------------------------|--------------------------------|---------------------------|--| | FMEA
ITEM | ITEM
NOMENCLATURE | FUNCTION | FAILURE
Mode/Mechanism | FAILURE EFFECT
ON SUBSYSTEM | METHOD
OF
DETECTION | CONTROLS IN EFFECT
TO ELIMINATE OR
REDUCE FAILURE
MODE OCCURRENCE | | | 2 | 3 | 4 | 5 | 6 | OR EFFECTS. | | 2-1 | Forward Omni | See 2-1 of Thor/Delt | | | | | | 2-2 | Aft Omni | See 2-2 of Thor/Delt | Į. | | | | | 2-3 | Diplexer | See 2-3 of Thor/Delt | · | | | | | 2-4 | Transfer
Switch | See 2-8 of Thor/Delt | | | | | | 2-5 | Receiver | See 2-5 of Thor/Delt | | | | | | 2-6 | Medium
Gain Antenna | See 2-6 of Thor/Delt | : | | | | | 2-7 | Transmitter
Amplifier | See 2-7 of Thor/Delt | | | | | | 2-8 | Transfer
Switch | See 2-8 of Thor/Delt | | | | | | 2-9 | Hybrid | See 2-9 of Thor/Delt | | | | | | 2-10 | Transmitter | See 2-10 of Thor/Delu | a | | | | | | · | . , | | | | | | | | | | | | i | | | | | | , | | | | | | | | | | | | | İ | ŀ | | | | | | | ſ | Ī | | | | | | | | | | | | | Table 6I-4. System Failure Mode and Effects Analysis (Continued) | | SYST | PROBE BUS, ATLAS | /CENTAUR | SUBSYSTEM DATA HANDLING | | | |--------------|------------------------------|----------------------|---------------------------|--------------------------------|---------------------------|--| | FMEA
ITEM | ITEM
NOMENCLATURE | FUNCTION | FAILURE
MODE/MECHANISM | FAILURE EFFECT
ON SUBSYSTEM | METHOD
OF
DETECTION | CONTROLS IN EFFECT
TO ELIMINATE OR
REDUCE FAILURE
MODE OCCURRENCE | | _1_ | 2 | 3 | 4 | 5 | 6 | OR EFFECTS 7 | | 3-1 | Digital
Decoder Unit | See 3-1 of Thor/Delt | a . | | | | | 3-2 | Digital
Telemetry
Unit | See 3-2 of Thor/Delt | 2-19 Table 61-4. System Failure Mode and Effects Analysis (Continued) | ITEM NOMENCLATURE MODE/MECHANISM ON SUBSYSTEM | METHOD CONTROLS IN EFFECT OF TO ELIMINATE OR TECTION REDUCE FAILURE MODE OCCURRENCE | |---|---| |] 2 3 4 5 | OR EFFECTS 7 | | 4-1 Command Distribution Unit See 4-1 of Thor/Delt | | Table 6I-4. System Failure Mode and Effects Analysis (Continued) | | SYST | PROBE BUS, ATL | AS/CENTAUR | SUBSYSTEM _ | SUBSYSTEM ATTITUDE CONTROL | | | |--------------|---------------------------------------|------------------------|---------------------------|--------------------------------|----------------------------|---|--| | FMEA
LTEM | ITEM
NOMENCLATURE | FUNCTION | FAILURE
MODE/MECHANISM | FAILURE EFFECT
ON SUBSYSTEM | METHOD
OF
DETECTION | CONTROLS IN EFFECT
TO ELIMINATE OR
REDUCE FAILURE | | | _1 | 2 | 3 | 4 | 5 | 6 | MODE OCCURRENCE
OR EFFECTS
7 | | | 5-1 | Sensor and
Power Control
Unit | See 5-1 of Thor/Delt | | | | | | | 5-2 | Duration Time
Steering Logic | See 5-2 of Thor/Delt | | | | | | | 5-3 | Program Storag
and Execute
Unit | : See 5-3 of Thor/Delt | | | | | | | 5-4 | Sun Sensor
Electronics | See 5-4 of Thor/Delt | | | | | | | 5-6 | Sun Sensor | See 5-5 of Thor/Delt | · | | | | | | | | | | · | | | | | | | | | | | | | | · | | | | | | | | | | | | | | | Table 6I-4. System Failure Mode and Effects Analysis (Continued) | | SYSTEM PROBE BUS, ATLAS/CENTAUR | | | SUBSYSTEM PROPULSION | | | | |--------------|---------------------------------|-----------------------|---------------------------|--------------------------------|---------------------------|--|--| | FMEA
ITEM | ITEM
NOMENCLATURE | FUNCTION | FAILURE
MODE/MECHANISM | FAILURE EFFECT
ON SUBSYSTEM | METHOD
OF
Detection | CONTROLS IN EFFECT
TO ELIMINATE OR
REDUCE FAILURE
MODE OCCURRENCE | | | _1_ | 2 | 3 | 4 | 5 | 6 | OR EFFECTS
7 | | | 7-1 | Pressure
Transducer | Same as 7-1 Thor/Del | a | | | | | | 7-2 | Tanks | Same as 7-2 Thor/Del | a | | | | | | 7-3 | Fill and
Drain Valve | Same as 7-3 Thor/Del | a | | | | | | 7-4 | Thrusters | Same as 7-4 Thor/Del | a | | | | | | 7-5 | Connectors
and Manifold |
Same as 7-5 Thor/Delt | a | | · | | | | | | | = | | | | | Table 6I-4. System Failure Mode and Effects Analysis (Continued) | | SYS1 | PROBE BUS, ATLA | AS/CENTAUR | SUBSYSTEM _ | STRUCTURE/THERMAL | RUCTURE/THERMAL | | |--------------|----------------------|--|---------------------------|--------------------------------|---------------------------|--|--| | FMEA
LTEM | ITEM
NOMENCLATURE | FUNCTION . | FAILURE
Mode/Mechanism | FAILURE EFFECT
ON SUBSYSTEM | METHOD
OF
DETECTION | CONTROLS IN EFFECT
TO ELIMINATE OR
REDUCE FAILURE
MODE OCCURRENCE | | | | 2 | 3 | 4 | 5 | 6 | OR EFFECTS 7 | | | 8-1
8-2 | Structure
Louvers | Same as 8-1 Thor/Del
Same as 8-2 Thor/del | | | | | | | | | | | | | | | | | SYST | ORBITER, THOR/D | ELTA | SUBSYSTEM ELECTRICAL POWER | | | | |--------------|---------------------------|---|---------------------------------------|---|--------------------------------|--|--| | FMEA
ITEM | 17EM
NOMENCLATÜRE
2 | FUNCTION
3 | FAILURE
MODE/MECHANISM
4 | FAILURE EFFECT
ON SUBSYSTEM
5 | METHOD
OF
DETECTION
6 | CONTROLS IN EFFECT
TO ELIMINATE OR
REDUCE FAILURE
MODE OCCURRENCE
OR EFFECTS | | | 1-1 | Solar Array | See 1-1 of Thor/Delt | | | | | | | 1-2 | Power Control | See 1-2 of Thor/Delt | | | | | | | 1-3 | Shunt Radiator | See 1-3 of Thor/Delt | Probe Bus | | | | | | 1-4 | Battery | Provide power
through mission for
pulse loads and
during eclipse | Loss of battery cell
open or short | Loss of spacecraft power may loose mission due to in- adequate thermal control or elec- tronic box scramble when power comes back up due to array | Telemetry | Strict quality
control on battery | | | 1-5 | DC-DC
Converter | See 1-5 of Thor/Delt | Probe Bus | | | | | | | | . 1 1 | | : | | | | | | | | | | | | | Table 6I-4. System Failure Mode and Effects Analysis (Continued) | | SYS1 | PROBE BUS, THOI | R/DELTA | SUBSYSTEM _ | COMMUNICATIONS | | |--------------|---------------------------------------|----------------------|---------------------------|--------------------------------|---------------------------|--| | FMEA
ITEM | 1TEM
NOMENCLATURE | · FUNCTION | FAILURE
MODE/MECHANISM | FAILURE EFFECT
ON SUBSYSTEM | METHOD
OF
Detection | CONTROLS IN EFFECT
TO ELIMINATE OR
REDUCE FAILURE
MODE OCCURRENCE | | | 2 | 3 | 4 | 5 | 6 | OR EFFECTS 7 | | 2-1 | Forward Omni | See 2-1 of Thor/Delt | Probe Bus | | | | | 2-2 | Aft Omni | See 2-2 of Thor/Delt | . Probe Bus | | | | | 2-3 | Diplexers | See 2-3 of Thor/Delt | Probe Bus | | | | | 2-4 | Transfer
Switch | See 2-8 of Thor/Delt | Probe Bus | | | | | 2-5 | Receiver | See 2-5 of Thor/Delt | Probe Bus | | | , | | 2-6 | Medium Gain
Antenna | See 2-6 of Thor/Delt | Probe Bus | | | | | 2-7 | Transmitter
Amplifier | See 2-7 of Thor/Delt | Probe Bus | | 1 | | | 2-8 | Transfer
Switch | See 2-8 of Thor/Delt | Probe Bus | , | | | | 2-9 | Hybrid | See 2-9 of Thor/Delt | Probe Bus | | | a. | | 2-10 | Transmitter | See 2-10 of Thor/Del | a Probe Bus | | | | | | e e e e e e e e e e e e e e e e e e e | ,
, | | | | | | | SYST | PROBE BUS, TH | OR/DELTA | SUBSYSTEM | | | |--------------|----------------------|--|---------------------------|--------------------------------|---------------------------|--| | FMEA
ITEM | ITEM
NOMENCLATURE | FUNCTION | FAILURE
MODE/MECHANISM | FAILURE EFFECT
ON SUBSYSTEM | METHOD
OF
DETECTION | CONTROLS IN EFFECT
TO ELIMINATE OR
REDUCE FAILURE
MODE OCCURRENCE | | 1 | 2 | 3 | 4 | 5 | 6 | OR EFFECTS
7 | | 2-11 | High Gain
Antenna | Provide downlink
for science data
and uplink | Loss of antenna | Loss of mission data | Telemetry | Structure item built
with safety factor | | 2-12 | Conscan | Provide antenna
boresight | Loss of conscan | Loss of onboard
conscan | Telemetry | Perform conscan oper
loop | | | | , A | | | | | | | | | | | | | | | : | · | | | | | Table 6I-4. System Failure Mode and Effects Analysis (Continued) | | SYST | ORBITER, THO | R/DELTA | SUBSYSTEM | DATA HANDLING | | |--------------|---------------------------|--|---------------------------|--------------------------------|---------------------------|--| | FMEA
1TEM | ITEM
NOMENCLATURE | FUNCTION | FAILURE
MODE/MECHANISM | FAILURE EFFECT
ON SUBSYSTEM | METHOD
OF
DETECTION | CONTROLS IN EFFECT
TO ELIMINATE OR
REDUCE FAILURE
MODE OCCURRENCE | | 1 | 2 | 3 | 4 | 5 | 6 | OR EFFECTS 7 | | 3-1 | Digital
Decoding Unit | See 3-1 of Thor/Delt | Probe Bus | | | | | 3-2 | Digital
Telemetry Unit | See 3-2 of Thor/Delt | . Probe Bus | | | | | 3-3 | Digital
Storage Unit | Provide data storage
during occultation | Loss of a DSU | Loss of redundancy | Telemetry | Redundant DSb's 2 of
3 required | · | · | | | | | ·, | SYS | ORBITER, THOR/C | ELTA | SUBSYSTEM _ | ELECTRICAL DISTRIBU | TION | |--------------|---------------------------------|----------------------|---------------------------|--------------------------------|---------------------------|--| | FMEA
ITEM | ITEM
NOMENCLATURE | FUNCTION | FAILURE
MODE/MECHANISM | FAILURE EFFECT
ON SUBSYSTEM | METHOD
OF
DETECTION | CONTROLS IN EFFECT
TO ELIMINATE OR
REDUCE FAILURE
MODE OCCURRENCE | | | 2 | 3 | 4 | 5 | 6 | OR EFFECTS 7 | | 4-1 | Command
Distribution
Unit | See 4-1 of Thor/Delt | Probe Bus | | | | | | | | | | | | | | SYST: | ORBITER, THOR/ | DELTA | SUBSYSTEM _ | ATTITUDE CONTROL | ··· | |--------------|-----------------------|----------------|---------------------------|--------------------------------|---------------------------|--| | FMEA
ITEM | I TEM
NOMENCLATURE | FUNCTION | FAILURE
MODE/MECHANISM | FAILURE EFFECT
ON SUBSYSTEM | METHOD
OF
DETECTION | CONTROLS IN EFFECT
TO ELIMINATE OR
REDUCE FAILURE
MODE OCCURRENCE | | | 2 | 3 | 4 | 5 | 6 | OR EFFECTS | | | See Thor/Delta | Probe Bus | | | | | | | | · | · | | | | 6I**-**39 Table 6I-4. System Failure Mode and Effects Analysis (Continued) | | SYST | ORBITER, THOR/ | DELTA | SUBSYSTEM | PROPULSION | | |------------------|----------------------|------------------------------|---------------------------|--------------------------------|---------------------------|--| | FMEA
ITEM | ITEM
NOMENCLATURE | FUNCTION | FAILURE
MODE/MECHANISM | FAILURE EFFECT
ON SUBSYSTEM | METHOD
OF
DETECTION | CONTROLS IN EFFECT
TO ELIMINATE OR
REDUCE FAILURE
MODE OCCURRENCE | | 1 | 2 | 3 | 4 | 5 | 6 | OR EFFECTS 7 | | 7-1
to
7-5 | See Thor/Delta | Probe Bus | | | | | | 7-6 | Insertion
motor | Provide orbiter
insertion | Fail to fire | ⊦Lo\$s of mission | Telemetry | Stringent quality control | i | | | | | | | | | | | | | | | | | | · | | | | | | | | | | | | | | | , | | | | | Table 61-4. System Failure Mode and Effects Analysis (Continued) | | . SYST | ORBITER, THOR/DE | ELTA | SUBSYSTEM | STRUCTURE/THERMAL | | |------------------|----------------------|------------------|---------------------------|--------------------------------|---------------------------|--| | FMEA
ITEM | ITEM
NOMENCLATURE | FUNCTION | FAILURE
Mode/Mechanism | FAILURE EFFECT
ON SUBSYSTEM | METHOD
OF
DETECTION | CONTROLS IN EFFECT
TO ELIMINATE OR
REDUCE FAILURE
MODE OCCURRENCE | | | 2 | 3 . | 4 | 5 | 6 | OR EFFECTS 7 | | 8-1
to
8-2 | See Thor/Delta | Probe Bus | | | | - | | | | | | | | | 6I-41 Table 61-4. System Failure Mode and Effects Analysis (Continued) | | ". SYST | ORBITER, ATLAS | CENTAUR SUBSYSTEM | | | | |--------------|----------------------|--------------------|---------------------------|--------------------------------|---------------------------|--| | FMEA
ITEM | ITEM
HOMENCLATURE | FUNCTION | FAILURE
MODE/MECHANISM | FAILURE EFFECT
ON SUBSYSTEM | METHOD
OF
DETECTION | CONTROLS IN EFFECT
TO ELIMINATE OR
REDUCE FAILURE
MODE OCCURRENCE | | | 2 | 3 | 4. | 5 | . 6 | OR EFFECTS 7 | | | See Thor/Deli | orbiter and modify | with changes in Atlas | Centaur Probe Bus | | · | | | | · | | | | · | | | | | | - | | | | | | · | | | | | | : | | | | · | | | | I | | | | | | |